Моделирование систем массового обслуживания

Системы массового обслуживания

Теория массового обслуживания (или **теория очередей**) имеет дело с процессами, для которых характерна следующая структура.

В систему массового обслуживания (СМО) (это могут быть линии связи, приемные пункты, подъездные пути, технологические агрегаты, ремонтные бригады и т. д.) в случайные моменты времени поступают заявки (или требования). Заявки на обслуживание образуют входной поток.

Если есть свободные каналы обслуживания, то требование выполняется. Если все каналы обслуживания заняты, то требование становится в очередь по определенным правилам или без обслуживания покидает систему. Выполненные требования образуют выходной поток.

Будем считать, что поток требований является простейшим с интенсивностью λ (среднее число требований, поступающих в единицу времени).

СМО состоит из определенного числа обслуживающих единиц – **каналов обслуживания**. Различают одноканальные СМО и многоканальные СМО.

Дисциплина очереди задает порядок прохождения заявки через очередь. Заявки из очереди могут выполняться в порядке поступления, с приоритетом, в случайном порядке и т. д. Очередь может быть конечной или бесконечной. СМО с очередями называют также СМО с ожиданием. Очереди могут ограничиваться по длине (по числу находящихся в ней заявок) или по времени ожидания обслуживания. В СМО с отказом очередь не предусмотрена, то есть заявка, пришедшая в момент, когда заняты все обслуживающие каналы, получает отказ.

Время обслуживания требований в системе является случайной величиной и обычно описывается экспоненциальным (показательным) законом распределения (то есть распределение длительности оставшейся части работ по обслуживанию не зависит от того, сколько оно уже продолжалось) с интенсивностью μ (среднее число требований, выполняемых в единицу времени). Это обусловлено рядом причин:

- 1) отсутствием последействия;
- 2) простотой и удобством аналитических выражений;
- 3) именно так устроены многие реальные системы.

Показательное распределение времени обслуживания имеет вид: $P_{t} = \mu e^{-\mu t}$ ($t \ge 0$). Тогда среднее время обслуживания одним каналом одного требования $t_{obcn} = \frac{1}{\mu}$.

Коэффициент загрузки СМО (среднее число каналов, которое должно быть для обслуживания в единицу времени всех поступающих требований) $\rho = \frac{\lambda}{u}$.

Одноканальная СМО с отказами

СМО содержит один обслуживающий канал. На вход поступает простейший поток заявок с интенсивностью λ . Образование очереди не допускается. Если заявка застала обслуживающий канал занятым, то она покидает систему.

Время обслуживания заявки есть случайная величина, которая подчиняется экспоненциальному закону распределения с параметром μ . Среднее время обслуживания одной заявки $t_{oбcn}=1/\mu$.

Возможные состояния СМО S_0 (канал свободен) и S_1 (канал занят).

Размеченный граф состояний одноканальной СМО с отказами имеет следующий види (рис.7.1):

Рис. 7.1. Граф состояний одноканальной СМО с отказами

Показатели эффективности работы СМО:

1) вероятность отказа $p_{om\kappa}$ (вероятность того, что заявка покинет СМО необслуженной, т.е. предельная вероятность состояния S_1)

$$p_{om\kappa} = p_1;$$

2) относительная пропускная способность Q (отношение среднего числа обслуживаемых в единицу времени заявок к среднему числу поступивших за это время заявок)

$$Q = 1 - p_{om\kappa};$$

3) абсолютная пропускная способность A (среднее число заявок, которое СМО может обслужить в единицу времени)

$$A=\lambda Q$$
.

Пример. Одноканальная телефонная линия. Заявка-вызов, поступившая в момент, когда линия занята, получает отказ. Простейший поток заявок поступает с интенсивностью λ =50 звонков/ч. Время обслуживания заявки есть случайная величина, которая подчиняется экспоненциальному закону распределения. Средняя продолжительность разговора $t_{oбсл}=3$ мин. Определим показатели эффективности работы СМО.

Решение.

Данная телефонная линия — это одноканальная СМО с отказами. Время обслуживания $t_{oбcn}=3$ мин = 3/60 ч = 0.05 ч. Тогда интенсивность обслуживания $\mu=1/t_{oбcn}=1/0.05=20$ звонков/ч. Размеченный граф состояний имеет следующий вид (рис. 7.2):

$$S_0$$
 S_1 S_1

Рис. 7.2. Граф состояний

Пусть p_0 — предельная вероятность состояния S_0 . Состояние S_1 связано с состоянием S_0 двумя стрелками с интенсивностями 50 и 20. Пусть p_1 — предельная вероятность состояния S_1 . Тогда

$$p_1 = \frac{50}{20} p_0 = 2,5 p_0.$$

Так как $p_0+p_1=1$, то $1=p_0+2.5p_0=3.5p_0$. Отсюда $p_0=0.286$. Тогда $p_1=2.5p_0=0.714$.

Вероятность отказа $p_{om\kappa}$ — это вероятность того, что линия занята, то есть предельная вероятность состояния S_1 . Поэтому $p_{om\kappa}=p_1=0.714$.

Относительная пропускная способность $Q=1-p_{om\kappa}=1-0,714=0,286$. Это вероятность того, что заявка будет обслужена.

Абсолютная пропускная способность $A=\lambda Q=50\cdot 0,286=14,3$ звонка/ч, то есть в среднем в час СМО обслуживает 14,3 звонка.

Мы видим, что номинальная пропускная способность телефонной линии μ =20 звонков/ч отличается от абсолютной пропускной способности A=14,3 звонка/ч из-за случайного характера потока звонков и случайности времени обслуживания.

Многоканальная СМО с отказами

СМО содержит n обслуживающих каналов. На вход поступает простейший поток заявок с интенсивностью λ . Образование очереди не допускается. Если заявка застала все обслуживающие каналы занятыми, то она покидает систему. Если в момент поступления требования имеется свободный канал, то он немедленно приступает к обслуживанию поступившего требования. Каждый канал может одновременно обслуживать только одно требование. Все каналы функционируют независимо. Время обслуживания заявки есть случайная величина, которая подчиняется экспоненциальному закону распределения с параметром μ . Среднее время обслуживания одной заявки $t_{oбсn}=1/\mu$.

Возможные состояния СМО S_0 (все каналы свободны), S_1 (один канал занят, остальные свободны), S_2 (два канала заняты, остальные свободны), , S_n (все каналы заняты).

Размеченный граф состояний многоканальной СМО с отказами имеет следующий вид (рис.7.3):

Рис. 2.3. Граф состояний системы

Приведенная интенсивность потока заявок (интенсивность нагрузки канала) $\rho = \lambda/\mu$.

Показатели эффективности работы СМО:

- 1) p_0 (вероятность того, что все обслуживающие каналы свободны);
- 2) вероятность отказа $p_{om\kappa}$ (вероятность того, что заявка покинет СМО необслуженной) $p_{om\kappa} = p_n$;
 - 3) p_k (вероятность того, что в системе k требований) $p_k = \frac{\rho^k}{k!} p_0$;
- 4) относительная пропускная способность Q (отношение среднего числа обслуживаемых в единицу времени заявок к среднему числу поступивших за это время заявок) $Q=1-p_{omk}$;
- 5) абсолютная пропускная способность A (среднее число заявок, которое СМО может обслужить в единицу времени) $A = \lambda Q$;
- 6) среднее число свободных от обслуживания каналов N_0 есть математическое ожидание числа свободных каналов N_0 = np_0 + $(n-1)p_1$ +...+ $1p_{n-1}$ + $0p_n$;
 - 7) коэффициент простоя каналов $K_{np} = \frac{N_0}{n}$;
 - 8) среднее число занятых обслуживанием каналов $N_{3ah} = \rho Q$; $n = N_0 + N_{3ah}$;
 - 9) коэффициент загрузки каналов $K_{3ah} = \frac{N_{3ah}}{n}$.

Пример. Трехканальная телефонная линия. Заявка-вызов, поступившая в момент, когда все каналы заняты, получает отказ. Простейший поток заявок с интенсивностью λ =60 звонков/ч. Время обслуживания заявки есть случайная величина, которая подчиняется экспоненциальному закону распределения. Средняя продолжительность разговора 3 мин. Определить показатели эффективности работы СМО.

Решение.

Данная телефонная линия – это многоканальная СМО с отказами.

 $t_{oбcn}$ =3 мин=0,05 ч. Тогда интенсивность обслуживания μ =1/ $t_{oбcn}$ =1/0,05=20 звонков/ч.

Коэффицент загрузки СМО $\rho = \frac{\lambda}{\mu} = \frac{60}{20} = 3$.

Размеченный граф состояний имеет следующий вид (рис. 7.4):

Рис. 7.4. Граф состояний системы

 p_0 – предельная вероятность состояния S_0 .

 p_1 – предельная вероятность состояния S_1 . Имеем $p_1 = \frac{\lambda}{\mu} p_0 = \rho p_0 = 3p_0$.

Аналогично p_2 — предельная вероятность состояния S_2 $p_2 = \frac{\lambda}{2\mu} p_1 = \frac{\rho}{2} p_1 = \frac{3}{2} \cdot 3p_0 = 4,5p_0$

 p_3 — предельная вероятность состояния S_3 $p_3 = \frac{\lambda}{3\mu} p_2 = \frac{\rho}{3} p_2 = \frac{3}{3} \cdot 4,5 p_0 = 4,5 p_0$.

Так как $p_0+p_1+p_2+p_3=1$, то $1=p_0+3p_0+4,5p_0+4,5p_0=13p_0$. Отсюда $p_0=0,077$ (вероятность того, что все обслуживающие каналы свободны). Тогда $p_1=3\cdot0,077=0,231$, $p_2=4,5\cdot0,077=0,346$, $p_3=4,5\cdot0,077=0,346$.

Вероятность отказа $p_{om\kappa}$ — это вероятность того, что все каналы заняты, то есть предельная вероятность состояния S_3 . Поэтому $p_{om\kappa}$ = p_3 =4,5·0,077=0,346.

Относительная пропускная способность $Q=1-p_{om\kappa}=1-0.346=0.654$. Это вероятность того, что заявка будет обслужена.

Абсолютная пропускная способность $A=\lambda Q=60\cdot 0,654=39,24$ звонков/ч, то есть в среднем в час СМО обслуживает 39,24 звонка.

Среднее число свободных от обслуживания каналов N_0 есть математическое ожидание числа свободных каналов:

$$N_0=3p_0+2p_1+1p_2+0p_3=3\cdot 0,077+2\cdot 0,231+0,346=1,039.$$

Коэффицент простоя каналов $K_{np} = \frac{N_0}{n} = \frac{1,039}{3} = 0,346$.

Среднее число занятых обслуживанием канлов $N_{3ah} = \rho Q = 3.0,645 = 1,962$.

Коэффицент загрузки каналов $K_{3ah} = \frac{N_{3ah}}{n} = \frac{1,962}{3} = 0,654$.

Одноканальная СМО с неограниченной очередью

В этом случае клиенты формируют одну очередь к единственному пункту обслуживания. Пусть

 λ – число заявок в единицу времени;

 μ – число клиентов, обслуживаемых в единицу времени;

n — число заявок в системе.

Возможные состояния СМО S_0 (канал свободен), S_1 (канал занят, очереди нет), S_2 (канал занят, в очереди одна заявка), S_3 (канал занят, в очереди две заявки) и т.д.

Размеченный граф состояний одноканальной СМО с неограниченной очередью имеет следующий вид (рис. 7.5):

Рис. 7.5. Граф состояний одноканальной СМО с неограниченной очередью *Формулы для описания системы:*

$$L_{cucm} = \frac{\lambda}{\mu - \lambda} = \frac{\rho}{1 - \rho}$$
 — среднее число клиентов в системе;

 $T_{cucm} = \frac{1}{\mu - \lambda} = \frac{L_{cucm}}{\lambda}$ — среднее время обслуживания одного клиента в системе

(время ожидания в очереди плюс время обслуживания);

 $L_{\scriptscriptstyle o ar{b} c n} =
ho$ — среднее число заявок, находящихся под обслуживанием;

 $L_{_{O^{_{\!4}}}}=L_{_{\!cucm}}-L_{_{\!oбcn}}=rac{\lambda^2}{\mu(\mu-\lambda)}=rac{
ho^2}{1ho}$ — среднее число клиентов в очереди — средняя длина очереди;

$$T_{ou} = \frac{\lambda}{\mu(\mu - \lambda)} = \frac{L_{ou}}{\lambda}$$
 — среднее время ожидания клиента в очереди;

$$p_0 = 1 - \frac{\lambda}{\mu}$$
 — вероятность отсутствия заявок в системе;

 $p_{\scriptscriptstyle \it 3ah} = 1 - p_{\scriptscriptstyle \it 0} =
ho \, -$ вероятность того, что канал занят;

 $p_{\scriptscriptstyle k} = \rho^{\scriptscriptstyle k} (1-\rho)$ — вероятность того, что в системе ровно k клиентов;

 $p_{n>k} = \rho^{k+1}$ — вероятность того, что в системе находится более чем k клиентов.

Пример. Магазин с одним продавцом. Предполагается, что простейший поток покупателей поступает с интенсивностью 20 чел/ч. Время обслуживания заявки – случайная величина, которая подчиняется экспоненциальному закону распределения с параметром равным 25 чел/ч. Определить:

- 1) среднее время пребывания покупателя в очереди;
- 2) среднюю длину очереди;
- 3) среднее число покупателей в магазине;
- 4) среднее время пребывания покупателя в магазине;
- 5) вероятность того, что в магазине не окажется покупателей;
- 6) вероятность того, что в магазине окажется ровно 4 покупателя.

Решение.

Данный магазин — одноканальная СМО с неограниченной очередью и коэффициентом загрузки $\rho = \frac{\lambda}{u} = \frac{20}{25} = 0.8$.

Вероятность того, что в магазине не окажется покупателей, равна $p_0 = 1 - \frac{\lambda}{\mu} = 1 - 0, 8 = 0, 2 \ .$

Вероятность того, что в магазине окажется ровно 4 покупателя, равна

$$p_4 = \rho^4 (1 - \rho) = 0.8^4 \cdot (1 - 0.8) = 0.082$$
.

Средняя длина очереди $L_{oq} = \frac{\rho^2}{1-\rho} = \frac{0.8^2}{1-0.8} = 3.2$.

Среднее время пребывания покупателя в очереди $T_{oq} = \frac{L_{oq}}{\lambda} = \frac{3,2}{20} = 0,16$ ч=9,6 мин.

Среднее число покупателей в магазине $L_{cucm} = \frac{\rho}{1-\rho} = \frac{0.8}{1-0.8} = 4$.

Среднее время пребывания покупателя в магазине $T_{cucm} = \frac{L_{cucm}}{\lambda} = \frac{4}{20} = 0,2 \text{ ч} = 12 \text{ мин.}$

Многоканальная СМО с неограниченной очередью

В многоканальной системе для обслуживания открыты два канала или более. Предполагается, что клиенты ожидают в общей очереди и обращаются в первый освободившийся канал обслуживания. Пример такой многоканальной однофазовой системы можно увидеть во многих банках: из общей очереди клиенты обращаются в первое освободившееся окошко для обслуживания.

В многоканальной системе поток заявок подчиняется *пуассоновскому* закону с параметром λ , а время обслуживания — *экспоненциальному* с параметром μ . Приходящий первым обслуживается первым, и все каналы обслуживания работают в одинаковом темпе.

Возможные состояния СМО S_0 (все каналы свободны), S_1 (один канал занят, остальные свободны), S_2 (два канала заняты, остальные свободны), , , S_n (все каналы заняты), S_{n+1} (все каналы заняты, в очереди одна заявка), S_{n+2} (все каналы заняты, в очереди две заявки) и т.д.

Размеченный граф состояний многоканальной СМО с неограниченной очередью имеет следующий вид (рис. 7.6):

Рис. 7.6. Граф состояний системы

Формулы для описания системы:

$$p_0 = \left(1 + \frac{\rho}{1!} + \frac{\rho^2}{2!} + \dots + \frac{\rho^n}{n!} + \frac{\rho^{n+1}}{n!(n-\rho)}\right)^{-1}$$
 — вероятность того, что система свободна;

 $p_n = \frac{\rho^n}{n!} p_0$ — вероятность того, что в системе находится *n* заявок;

$$p_{n+1} = \frac{\rho}{n} \cdot \frac{\rho^n}{n!} p_0$$
; $p_{n+2} = \left(\frac{\rho}{n}\right)^2 \cdot \frac{\rho^n}{n!} p_0$; $p_{n+3} = \left(\frac{\rho}{n}\right)^3 \cdot \frac{\rho^n}{n!} p_0$ И Т.Д.

 $p_q = \frac{\rho^{n+1}}{n!(n-\rho)} p_0$ — вероятность того, что заявка окажется в очереди;

$$L_{oq} = \frac{\rho^{n+1} p_0}{n! n (1 - \frac{\rho}{n})^2}$$
 — среднее число заявок в очереди;

 $L_{cuc} = L_{oq} + \rho$ — среднее число заявок в системе;

 $T_{oq} = \frac{1}{\lambda} L_{oq} -$ среднее время нахождения заявки в очереди;

 $T_{cuc} = \frac{1}{\lambda} L_{cuc}$ — среднее время нахождения заявки в системе.

Пример. Магазин с двумя продавцами. Предполагается, что простейший поток покупателей поступает с интенсивностью 20 чел/ч. Время обслуживания заявки — случайная величина, которая подчиняется экспоненциальному закону распределения с параметром равным 25 чел/ч. Определить показатели эффективности СМО.

Решение.

Данный магазин — двухканальная СМО с неограниченной очередью и коэффициентом загрузки $\rho = \frac{\lambda}{\mu} = \frac{20}{25} = 0.8$.

Вероятность того, что в магазине не окажется покупателей, равна

$$p_0 = \left(1 + \frac{\rho}{1!} + \frac{\rho^2}{2!} + \frac{\rho^3}{2!(2-\rho)}\right)^{-1} = \left(1 + \frac{0.8}{1!} + \frac{0.8^2}{2!} + \frac{0.8^3}{2!(2-0.8)}\right)^{-1} = 0.429.$$

Вероятность того, что в магазине окажется ровно 4 покупателя (то есть 2 покупателя обслуживаются и еще 2 покупателя в очереди), равна

$$p_{n+2} = \left(\frac{\rho}{n}\right)^2 \cdot \frac{\rho^n}{n!} p_0 = \left(\frac{0.8}{2}\right)^2 \cdot \frac{0.8^2}{2!} \cdot 0.429 = 0.022.$$

Среднее число заявок в очереди $L_{oq} = \frac{\rho^{n+1}p_0}{n!n(1-\frac{\rho}{n})^2} = \frac{0.8^3 \cdot 0.429}{2! \cdot 2(1-\frac{0.8}{2})^2} = 0.153$.

Среднее время пребывания покупателя в очереди $T_{oq} = \frac{1}{\lambda} L_{oq} = \frac{0.153}{20} = 0.008$ ч=0,48 мин.

Среднее число покупателей в магазине $L_{cuc} = L_{o^4} + \rho = 0,153 + 0,8 = 0,953$.

Среднее время пребывания покупателя в магазине $T_{cuc} = \frac{1}{\lambda} L_{cuc} = \frac{0.953}{20} = 0.048 \text{ y} = 2.88$ мин.

Одноканальная СМО с ограниченной очередью

СМО содержит один обслуживающий канал. На вход поступает простейший поток заявок с интенсивностью λ . Если заявка застала обслуживающий канал занятым, то она встает в очередь и ожидает начала обслуживания. Число мест в очереди ограничено и равно т. Если заявка застала обслуживающий канал занятым и в очереди нет свободных мест, то она покидает систему необслуженной.

Время обслуживания заявки есть случайная величина, которая подчиняется экспоненциальному закону распределения с параметром μ. Среднее время обслуживания одной заявки $t_{oбcn}=1/\mu$.

Возможные состояния СМО S_0 (канал свободен), S_1 (канал занят, очереди нет), S_{1+1} (канал занят, в очереди одна заявка), S_{1+2} (канал занят, в очереди две заявки),..., S_{1+m} (канал занят, в очереди m заявок).

Размеченный граф состояний многоканальной СМО с неограниченной очередью имеет следующий вид (рис. 7.7):

Рис. 7.7. Граф состояний системы

Формулы для описания системы:

- 1) $p_0 = \frac{1-\rho}{1-\rho^{m+2}}$ вероятность того, что канал свободен;

- 2) $p_1=\rho p_0$; 3) $p_{1+k}=\rho^{1+k}p_0$ вероятность того, что канал занят, в очереди k заявок; 4) $p_{om\kappa}=p_{1+m}=\rho^{1+m}p_0$ вероятность отказа (канал занят, в очереди нет свободных мест);
- 5) относительная пропускная способность Q (отношение среднего числа обслуживаемых в единицу времени заявок к среднему числу поступивших за это время заявок) $Q=1-p_{omk}$;
- 6) абсолютная пропускная способность A (среднее число заявок, которое СМО может обслужить в единицу времени) $A = \lambda Q$;
 - 7) среднее число заявок в очереди $L_{oq} = \rho^2 \frac{1 \rho^m (m + 1 m\rho)}{(1 \rho^{m+2})(1 \rho)};$
 - 8) среднее время нахождения заявки в очереди $T_{oq} = \frac{1}{2} L_{oq}$;

9) среднее число заявок, находящихся под обслуживанием (среднее число занятых каналов)

$$L_{o\delta c} = 1 - p_0;$$

- 10) среднее число заявок в системе $L_{cuc} = L_{o^4} + L_{o6cr}$;
- 11) среднее время нахождения заявки в системе $T_{cuc} = \frac{1}{2} L_{cuc}$.

Пример. Автозаправочная станция имеет одну бензоколонку с площадкой, допускающей пребывание в очереди на заправку не более трех автомашин одновременно. Если в очереди находятся две автомашины, то очередная прибывшая автомашина проезжает мимо автозаправочной станции. Предполагается, что простейший поток автомашин поступает на станцию с интенсивностью 10 автомашин/ч. Время обслуживания заявки есть случайная величина, которая подчиняется экспоненциальному закону распределения с параметром 12 автомашин/ч. Определить параметры системы.

Решение.

Данная автозаправочная станция – это одноканальная СМО с ограниченной очередью с коэффициентом загрузки $\rho = \frac{\lambda}{\mu} = \frac{10}{12} = \frac{5}{6}$. Вероятность того, что на станции нет

автомашин, равна

$$p_0 = \frac{1 - \rho}{1 - \rho^{m+2}} = \frac{1 - \frac{5}{6}}{1 - \left(\frac{5}{6}\right)^{2+2}} = 0,322.$$

$$p_1 = \rho p_0 = 5/6 \cdot 0,322 = 0,268; \quad p_{1+1} = \frac{\lambda}{\mu} p_1 = \frac{5}{6} \cdot 0,268 = 0,224; \quad p_{1+2} = \frac{\lambda}{\mu} p_2 = \frac{5}{6} \cdot 0,224 = 0,186 = p_{omk}.$$

Относительная пропускная способность $Q=1-p_{om\kappa}=1-0,186=0,814$. Это вероятность того, что заявка будет обслужена.

Абсолютная пропускная способность $A=\lambda Q=10.0,814=8,14$ автомашин/ч.

Среднее число автомашин в очереди

$$L_{oq} = \rho^2 \frac{1 - \rho^m (m + 1 - m\rho)}{(1 - \rho^{m+2})(1 - \rho)} = \left(\frac{5}{6}\right)^2 \frac{1 - \left(\frac{5}{6}\right)^2 \left(2 + 1 - 2 \cdot \frac{5}{6}\right)}{\left(1 - \left(\frac{5}{6}\right)^{2 + 2}\right) \left(1 - \frac{5}{6}\right)} = 0,596.$$

Среднее время нахождения автомашины в очереди $T_{oq} = \frac{1}{\lambda} L_{oq} = 0,596/10 = 0,0596$ ч=3,576 мин.

Среднее число заявок, находящихся под обслуживанием (среднее число занятых каналов)

$$L_{o6c\pi} = 1 - p_0 = 1 - 0.322 = 0.678.$$

 $L_{oбc\pi}$ =1- p_0 =1-0,322=0,678. автомашин на станции $L_{cuc}=L_{oq}+L_{oбc\pi}$ =0,596+0,678=1,274 Среднее число автомашины.

Среднее время нахождения автомашины на станции

$$T_{cuc} = \frac{1}{\lambda} L_{cuc} = 1,274/10 = 0,1274$$
ч=7,644 мин.