Single queue modeling

Basic definitions for performance predictions

The performance of a system that gives services could be seen from two different viewpoints:

 user: the time to obtain a service or the waiting time before getting a service;

 system: the number of users served in the unit time or the resources utilization level.

Basic definitions for performance predictions

The model can be built analyzing the behaviour of the system.

Arrival rate and throughput

Principal measures:

- T: system observation interval;
- A: number of arrivals in the period T;
- **C**: number of completions in the period T
- **B**: busy period time in the period T

Derived quantities:

- λ : arrival rate, $\lambda = A/T$;
- X: throughput, X = C/T

Utilization factor

For a **single server** an interesting measure is also the period the server is busy (**B**).

Then we can obtain:

- ρ : server utilization, $\rho = B/T$;
- S: average service completion per request, B/C.

Now it is possible to get the **utilization law**:

$$\rho$$
 = B/T = S C/T = X S

a special case of the *Little's law*

Little's law

Denoting with:

- **W**: the time spent in system by the all requests in T
- N: the <u>average number of requests</u> in the system,

$$N = W/T$$

• R: the <u>average</u> system <u>residence time</u> per request (average response time),

the <u>Little's law</u> is equal to: **N = X R**given that N = W/T= R C/T

Little's law is very important in the performance evaluation of system consisting of a set of servers because it is widely applicable and does not require strong assumptions.

Queuing systems

A system can be modelled by a set of interconnected queues.

The servers and the users have different characteristics/behaviors in each queue. If the queues have an *independent* each other behaviour then each queue can be analysed separately.

In particular conditions each queue can be modelled as a Markov chain.

A queuing network model

Queuing systems

For example a *birth/dead* process can be used to represent a particular queue in which:

- the inter arrival time of the users is distributed in accordance to the exponential distribution, with arrival rate equal to λ;
- the presence of only one server;
- the service time is distributed in accordance to the exponential distribution, with service time equal to 1/μ.

This kind of queue is denoted as M/M/1

Infinite queue

State transition diagram – infinite population

Infinite queue

State transition diagram with boundaries

At every state, in a balanced condition the incoming flow is equal to the outgoing flow.

$$flow-in=flow-out$$

$$\lambda p_0=\mu p_1$$

$$\lambda p_1+\mu p_1=\lambda p_0+\mu p_2---->\lambda p_1=\mu p_2$$

 $\mu p_{k} = \lambda p_{k-1}$

At every state, in a balanced condition the incoming flow is equal to the outgoing flow.

$$flow-in=flow-out$$

$$\mu p_1=\lambda p_0$$

$$\mu p_2=\lambda p_1$$
 . . .

$$\mu p_{k} = \lambda p_{k-1}$$

Solving the system:

$$p_{k} = \frac{\lambda}{\mu} p_{k-1} = \frac{\lambda}{\mu} \left(\frac{\lambda}{\mu} p_{k-2} \right) = \dots = p_{0} \left(\frac{\lambda}{\mu} \right)^{k}, k = 1, 2, \dots$$

The sum of the time fractions the system being in all possible states, from 0 to ∞, equals to 1 (probability):

$$p_0 + p_1 + p_2 + \dots + p_k + \dots = \sum_{k=0}^{\infty} p_k = \sum_{k=0}^{\infty} p_0 \left(\frac{\lambda}{\mu}\right)^k = 1$$

$$p_0 + p_1 + p_2 + \dots + p_k + \dots = \sum_{k=0}^{\infty} p_k = \sum_{k=0}^{\infty} p_0 \left(\frac{\lambda}{\mu}\right)^k = 1$$

we obtain

$$p_0 = \left[\sum_{k=0}^{\infty} \left(\frac{\lambda}{\mu}\right)^k\right]^{-1} = 1 - \frac{\lambda}{\mu}$$

It is now possible to calculate the following quantities:

Probability to stay in state k (fraction of time server has k requests):

$$p_k = p_0
ho^k$$
 where $ho = rac{\lambda}{\mu}$

then
$$p_0 = \left[\sum_{k=0}^{\infty} \left(\frac{\lambda}{\mu}\right)^k\right]^{-1} = 1 - \frac{\lambda}{\mu} = 1 - U$$

The utilization factor:

$$U = \rho = 1 - p_0 = \frac{\lambda}{\mu}$$

The expected number of users in the system

Using the "average" definition,

$$\overline{N} = \sum_{k=0}^{\infty} k * p_k = \sum_{k=0}^{\infty} k * (1-U)U^k = (1-U)\sum_{k=0}^{\infty} k * U^k$$

The last sum is equals to $U/(1-U)^2$ for U<1,

$$\overline{N} = U/(1-U)$$

The average response time

Using the Little's Law (the average throughput equals to λ),

$$R = \overline{N}/X = (U/\lambda)(1-U) = (1/\mu)/(1-U) = S/(1-U)$$

where $S=1/\mu$ is the average service time of request at the server.

The expected number of users in the queue

$$E[L] = \sum_{k=1}^{\infty} (k-1)p_k = \frac{\rho^2}{1-\rho}$$

The average time in the queue and in the system

$$E[W] = \frac{E[L]}{\lambda} = \frac{\rho}{\mu(1-\rho)} \qquad E[T] = \frac{E[N]}{\lambda} = \frac{1}{\mu(1-\rho)}$$

Example (infinite queue)

Arrival rate at the Web server: λ =30 requests/sec

Average service time: **0.02** seconds

Solution

Average service rate $\rightarrow \mu = 1/0.02 = 50$ requests/sec U= $\lambda/\mu \rightarrow$ U=30/50=0.6 (60%)

$$p_0 = 1 - U = 1 - 0.6 = 40\%$$

Average number of requests at the server:

$$N=U/(1-U)=0.6/(1-0.6)=1.5$$

Average response time:

$$R=S/(1-U)=(1/\mu)/(1-U)=(1/50)/(1-0.6)=0.05sec$$

Finite queue

State transition diagram – infinite population/finite queue

Using the flow-in=flow-out equations,

$$p_k = p_0 \left(\frac{\lambda}{\mu}\right)^k, k = 1, \dots W$$

We have a finite number of states,

$$p_{0} + p_{1} + \dots + p_{W} = p_{0} \sum_{k=0}^{W} p_{0} \left(\frac{\lambda}{\mu}\right)^{k} =$$

$$= p_{0} \left[\frac{1 - (\lambda/\mu)^{W+1}}{1 - \lambda/\mu}\right] = 1$$

Hence,

$$p_0 = \frac{1 - \lambda / \mu}{1 - (\lambda / \mu)^{W+1}}$$

The utilization factor:

$$U=1-p_0 \rightarrow U=p_0 \frac{(\lambda/\mu) \left[1-(\lambda/\mu)^W\right]}{1-\left(\lambda/\mu\right)^{W+1}}$$

The expected number of users in the system

Using the "average" definition:

$$\overline{N} = \sum_{k=0}^{W} k * p_k = p_0 \sum_{k=0}^{W} k (\lambda / \mu)^k$$

$$\overline{N} = \frac{(\lambda/\mu) \left[W(\lambda/\mu)^{W+1} - (W+1)(\lambda/\mu)^{W} + 1 \right]}{\left[1 - (\lambda/\mu)^{W} \right] \left(1 - (\lambda/\mu) \right)}$$

The average response time

Using the Little's Law and S=1/ μ :

$$R = \overline{N} / X = \frac{S \left[W (\lambda / \mu)^{W+1} - (W+1)(\lambda / \mu)^{W} + 1 \right]}{\left[1 - (\lambda / \mu)^{W} \right] \left(1 - (\lambda / \mu) \right)}$$

Fraction of time server has k requests:

$$p_k = \begin{cases} \frac{1-\lambda/\mu}{1-(\lambda/\mu)^{W+1}} \left(\frac{\lambda}{\mu}\right)^k & k = 0, \dots, W \quad \lambda \neq \mu \\ 1/(W+1) & k = 0, \dots, W \quad \lambda = \mu \end{cases}$$

Server utilization:

$$U = \begin{cases} \frac{(\lambda/\mu) \left[1 - (\lambda/\mu)^W\right]}{1 - (\lambda/\mu)^{W+1}} & \lambda \neq \mu \\ W/(W+1) & \lambda = \mu \end{cases}$$

Average server throughput:

$$X = U \times \mu$$

Average number of requests in the server:

$$\overline{N} = \begin{cases} \frac{(\lambda/\mu)[W(\lambda/\mu)^{W+1} - (W+1)(\lambda/\mu)^{W} + 1]}{[1 - (\lambda/\mu)^{W+1}](1 - \lambda/\mu)} & \lambda \neq \mu \\ W/2 & \lambda = \mu \end{cases}$$

Average response time:

$$R = \overline{N}/X$$

Example (finite queue)

Arrival rate at the Web server: λ =30 requests/sec

Average service time: **0.02** seconds

Identify the minimum queue length so that less than 1% of requests are rejected

Solution

Average service rate
$$\rightarrow \mu = 1/0.02 = 50$$
 request/sec U= $\lambda/\mu \rightarrow U=30/50=0.6$ (60%)
p₀=0.4/(1-0.6^{W+1})
p_W=p₀(λ/μ)^W<0.01 \rightarrow 0.4* 0.6^W/(1-0.6^{W+1})<0.01 \rightarrow

Using the flow-in=flow-out equations,

$$\lambda_{k-1} p_{k-1} = \mu_k p_k, k = 1, 2, \dots$$

By applying recursively,

$$p_{1} = \frac{\lambda_{0}}{\mu_{1}} p_{0}$$

$$p_{2} = \frac{\lambda_{1}}{\mu_{2}} p_{1} = \frac{\lambda_{1}}{\mu_{2}} \frac{\lambda_{0}}{\mu_{1}} p_{0}$$

•

•

$$p_{k} = \frac{\lambda_{k-1}}{\mu_{k}} p_{k-1} = \frac{\lambda_{k-1}}{\mu_{k}} ... \frac{\lambda_{1}}{\mu_{2}} \frac{\lambda_{0}}{\mu_{1}} p_{0}$$

So,

$$p_k = p_0 \prod_{i=0}^{k-1} rac{\lambda_i}{\mu_{i+1}}$$

Since

$$\sum_{k=0}^{\infty} p_0 \prod_{i=0}^{k-1} \frac{\lambda_i}{\mu_{i+1}} = 1$$

this implies that

$$p_0 = \left[\sum_{k=0}^{\infty} \prod_{i=0}^{k-1} \frac{\lambda_i}{\mu_{i+1}} \right]^{-1}$$

OPEN generalized system model with constant arrival rate and variable service rate page 330

Typical throughput curve

Approximated service rate

$$\mu_{k} = \begin{cases} X(k) & for \ k \leq J \\ \\ X(J) & for \ k > J \end{cases}$$

$$p_0 = \left[\sum_{k=0}^{\infty} \prod_{i=0}^{k-1} \frac{\lambda_i}{\mu_{i+1}}\right]^{-1}$$

$$\beta(k) = X_1 X_2 \dots X_k$$

$$\beta(k) = X_1 X_2 \dots X_k$$

$$p_0 = \left[1 + \sum_{k=1}^{J} \frac{\lambda^k}{\beta(k)} + \frac{\lambda^J}{\beta(J)} \frac{\rho}{1 - \rho}\right]^{-1}$$

$$p_{k} = \begin{cases} p_{0} \frac{\lambda^{k}}{\beta(k)} & for \ k \leq J \\ p_{0} \frac{X(J)^{J} \rho^{k}}{\beta(J)} & for \ k > J \end{cases}$$

Kendall's notation

 $AD/STD/N_1/N_2/N_3$

(arrival distribution, service time distribution, number of servers, max number of users in the system (queue + server), number of potential users, if not indicated then it is equal to infinitive number)

G: General

M: Markovian

D: Deterministic

M/M/3/5

- Markovian arrival distribution
- Markovian service distribution
- 3 servers
- Max 5 number of users in the system
- Infinite number of potential users

M/M/1//5 Interactive users (finite number)

- 1 server
- 5 interactive users with average <u>thinking</u> time equal to Z and exponentially distributed time,
 - i.e. after an user received a service he/she waits fo a while the thinking time

$$\lambda_{\kappa} = (5-K)/Z = \text{arrival rate}$$

M/M/1//5

M/M/1//5

Interactive users (finite number) cont.

M/M/1/3/5

1 server, 3 max users in the system, 5 potential users, with average thinking time equal to Z

M/M/1/3/5

1 server, 3 max users in the system, 5 potential users, with average thinking time equal to Z

M/M/2/3/5

2 servers, 3 max users in the system, 5 potential users, with average thinking time equal to Z

M/M/2/3/5

2 servers, 3 max users in the system, 5 potential users, with average thinking time equal to Z

CLOSED

generalized system model with constant arrival rate and variable service rate if the «room» is enough for all the users

CLOSED
generalized system model with constant arrival rate and variable service rate

Typical throughput curve

Approximated service rate

$$\mu_{k} = \begin{cases} X(k) & for \ k \leq J \\ \\ X(J) & for \ k > J \end{cases}$$

Closed model

Generalized system model with constant arrival rate and variable service rae rate if the «room» is enough for all the users

MULTI SERVER QUEUES

Load Balancing

QUESTION: What is the optimal p to minimize E[T]?

(a)
$$p = \frac{2}{3}$$
 (b) $p > \frac{2}{3}$

(b)
$$p > \frac{2}{3}$$

(c)
$$p < \frac{2}{3}$$

Load Balancing

M/M/k

Central queue. Server takes job when free.

Service time $S \sim \text{Exp}(\mu)$

$$\rho \equiv \text{System Load} \equiv \frac{\lambda}{k\mu}$$

3 Architectures

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

Splitting

$$\phi = \frac{\lambda}{k\mu}$$

M/M/1fast

$$\lambda \stackrel{jobs}{\Rightarrow} \Rightarrow$$

$$\phi = \frac{\lambda}{k\mu}$$

Q: Which is best for minimizing E[T]?

3 Architectures

 ρ is the same for both E[S] of the second is K times faster than the first one

Many slow or 1 fast?

VS.

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

M/M/1fast

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

QUESTION: Which is best for minimizing E[T]?

Many slow or 1 fast?

Capacity Provisioning & Scaling

Consider the following example:

$$P_Q = Probability an arrival = 20\%$$

Capacity Provisioning & Scaling

QUESTION: If arrival rate becomes 10^6 times higher, how many servers do we need to keep P_Q the same?

(a)
$$9.1 \times 10^6$$
 (b) 10×10^6

(c) 11×10^6

(d)
$$12 \times 10^6$$

(e) 13 × 10⁶ (f) none

Proportional Scaling is Overkill

Proportional Scaling is Overkill

<u>M/M/2</u>

<u>M/M/4</u>

M/M/8

More servers at same system load \rightarrow lower $P_Q \rightarrow$ lower $E[T_Q]$

high $\rho \not \Rightarrow$ high $E[T_Q]$, \Rightarrow given enough servers