

Queuing Networks

- Outline of queuing networks
- Mean Value Analisys (MVA) for open and closed queuing networks

Open queuing networks

Closed queuing networks

(finite number of users)

Kind of resources in a queuing network

Definitions

K: number of queues

 X_0 : network average throughput. If open network in a stationary condition $X_0 = \lambda$

 V_i : average number of visits a generic request makes to i server from its generation to its service time (request goes out from the system if open network)

S_i: average request <u>service</u> time at the server *i*

W_i: average request <u>waiting</u> time in the queue *i*

 $\mathbf{R_{i}}$: average request <u>response</u> time in the queue *i*

$$R_i = S_i + W_i$$

Definitions

X_i: throughput for the *i*-th queue

$$X_i = X_0 V_i$$

 \mathbf{R}'_{i} : average request <u>residence</u> time in the <u>queue</u> *i* from its creation to its service completion time (request goes out from the system if open network)

$$R'_i = V_i R_i$$

D_i: request <u>service</u> <u>demand</u> to a server in a queue *i* from its creation to its service completion time (request goes out from the system if open network)

$$D_i = V_i S_i$$

 $\mathbf{Q_i}$: total time a request spends waiting in the queue *i* from its creation to its service time (request goes out from the system if open network) $\mathbf{Q_i} = \mathbf{V_i} \mathbf{W_i}$

$$R'_{i} = V_{i}R_{i} = V_{i}(W_{i} + S_{i}) = W_{i}V_{i} + S_{i}V_{i} = Q_{i} + D_{i}$$

 R_0 : total average request <u>response</u> time ((from the <u>whole</u> system) $R_0 = \sum_{i=1}^k R_i'$

 $\mathbf{n_i}$: average number of requests waiting or in service at the queue i

N: average number of requests in the system $N = \sum_{i=1}^{k} n_i$

Open queuing networks

Open networks (Single Class)

Equations:

<u>Arrival theorem (for open networks)</u>: the average number of requests in a queue i that an incoming request find in the same queue (n_i^a), is equal to the average number of requests in the queue i (n_i).

$$R_i(n) = S_i + W_i(n) = S_i + n_i S_i$$

Using Little's Law $(n_i = X_i R_i)$ and $U_i = X_i S_i$:

$$R_i = S_i$$
 given that
$$R_i = S_i (1 - U_i)$$
 $R_i = S_i (1 + n_i) = S_i + S_i X_i R_i = S_i + U_i R_i$ $R_i (1 - U_i) = S_i$

Open networks (Single Class)

Equations:

Then:

$$R'_{i} = V_{i} R_{i} = \underline{D_{i}}_{i}$$
 $(1-U_{i})$

besides:

$$n_i = \underline{U_i}_{\underline{(1-U_i)}}$$

because

$$n_i = X_i R_i$$

$$R_i = S_i / (1 - U_i)$$

$$U_i = X_i S_i$$

Open networks (Single Class)

Calculation of the greatest λ :

In an open network the average frequency of users incoming into the network is fixed. For λ too much big the network will become unstable, we are then interested in the greatest value of λ that we can apply to the network.

Given:
$$U_i = X_i S_i = \lambda V_i S_i$$

then:
$$\lambda = U_i / D_i$$
 because $D_i = V_i S_i$

 $U_i = 1$ is the greatest utilization factor of a queue (i.e.= i), then we can calculate the greatest λ that doesn't make unstable the system as:

$$\lambda \leq 1 \over \max^{k}_{i=1} D_{i}$$

(example 9.1)

 $\lambda = 10.800$ requests per hour = 3 requests per sec = X_0

$$D_{CPU} = 0.2 \text{ sec}$$

Service demand at CPU

$$V_{DISK1} = 5$$

$$V_{DISK2} = 3$$

$$S_{DISK1} = S_{DISK2} = 15 \text{ msec}$$

$$D_{DISK1} = V_{DISK1} * S_{DISK1} = 5 * 15 msec = 75 msec$$
 Service demand at disk 1

$$D_{DISK2} = V_{DISK2} * S_{DISK2} = 3 * 15 \text{ msec} = 45 \text{ msec}$$
 Service demand at disk 2

(example 1)

.

Service Demand Law

$$U_{CPU} = D_{CPU} * X_0 = 0.2 \text{ sec/req * 3 req/sec} = 0.6$$
 CPU utilization

 $U_{D1} = D_{DISK1} * X_0 = 0.225$ Disk1 utilization

 $U_{D2} = 0.135$ Disk2 utilization

Residence time

$$R'_{CPU} = D_{CPU} / (1 - U_{CPU}) = 0.5 \text{ sec}$$

 $R'_{D1} = D_{DISK1} / (1 - U_{DISK1}) = 0.097 \text{ sec}$
 $R'_{D2} = D_{DISK2} / (1 - U_{DISK2}) = 0.052 \text{ sec}$

Total response time

$$R_0 = R'_{CPU} + R'_{D1} + R'_{D2} = 0,649 \text{ sec}$$

Average number of requests at each queue

$$n_{CPU} = U_{CPU} / (1 - U_{CPU}) = 0.6 / (1 - 0.6)$$
 = 1.5
 $n_{DISK1} = = 0.29$
 $n_{DISK2} = = 0.16$

Total number of requests at the server

$$N = n_{CPU} + n_{DISK2} + n_{DISK2} = 1,95$$
 requests

RMaximum arrival rate

$$\lambda = 1 = 1 = 5 \text{ req/sec}$$

 $\max_{i=1}^{k} D_i = max(0,2; 0,075; 0,045)$

Closed queue network

(finite number of users)

Closed networks (Mean Value Analysis)

- Allows calculating the performance indeces (average response time, throughput, average queue lenght, etc...) for a closed network
- <u>Iterative method</u> based on the consideration that a queuing network results can be calculated from the same network results with a population reduced by one unit.
- Useful also for hybrid queuing networks

Definitions

- . X₀: average queuing network throughput.
- \cdot **V**_i: average number of visits for a request at a queue *i*.
- $. S_i$: average service time for a request on the server i.
- R_i: average response time for a request at the queue i (service+waiting time)

Closed networks (Mean Value Analysis)

Definitions

- . R'_{i} : total average stay time for a request at the queue *i* considering <u>all</u> its visits at the queue. Equal to $V_{i}R_{i}$
- . D_i : total average service time for a request at the queue *i* considering <u>all</u> its visits at the queue. Equal to $V_i S_i$
- . R_0 : average response time of the queuing network. Equal to the sum of the R_i
- n_i^a: average number of the requests found by a request incoming in the queue.

Forced Flow Law

Then we have:

$$X_i = X_0 V_i$$

Mean Value Analysis (Single class)

Equations:

$$R_i(n) = S_i + W_i(n) = S_i + n_i^a(n) S_i = S_i (1 + n_i^a(n))$$

<u>Arrival Theorem:</u> the average number of requests (n_i^a) in a queue *i* that an incoming request finds in the same queue is equal to the average number of requests in the queue i when n-1 requests are in the queuing network $(n_i(n-1))$ that is n minus the incoming request that wants the service on the *i*-th queue)

$$n_i^a(n) = n_i(n-1)$$

in other words: $n_i^{\alpha}(n) = n_i(n-1)$ (i.e n_i is function of n-1)

then:
$$R_i = S_i(1 + n_i(n-1))$$

and multiplying both members for V_i

$$\rightarrow$$
 $R'_i = D_i(1+n_i(n-1))$

Mean Value Analysis (Single class)

Equations:

Applying Little's Law to the whole "queuing network" system ($n=X_0R_0$), we have:

Applying Little's Law and Forced Flow Law:

$$\rightarrow n_i(n) = X_i(n) R_i(n) = X_0(n) V_i R_i(n) = X_0(n) R_i(n)$$

Mean Value Analysis (Single class)

Three equations:

→ Residence Time equation

$$R'_{i}(n) = D_{i}[1+n_{i}(n-1)]$$

→ Throughput equation

$$X_0(n) = n / \sum_{r=1}^{K} R'_{i}(n)$$

→ Queue lenght equation

$$n_i(n) = X_o(n) R'_i(n)$$

Mean Value Analysis (Single class)

Iterative procedure:

- 1. We know that $n_i(n) = 0$ for n=0: if no users is in the queuing network, then no users (requests) will be in every single queue.
- 2. Given $n_i(0)$ it's possible to evaluate all $R'_i(1)$
- 3. Given all $R'_{i}(1)$ it's possible to evaluate all $n_{i}(1)$ and $X_{0}(1)$
- 4. Given all $n_i(1)$ it's possible to evaluate all $R'_i(2)$
- 5. The procedure continues until all $n_i(n)$, $R'_i(n)$ and $X_0(n)$ are found, where n is the total number of users (requests) inside the network.

(example 9.3)

- Requests from 50 clients
- Every request needs 5 record read from (visit to) a disk
- Average read time for a record (visit) = 9 msec
- Every request to DB needs 15 msec CPU

$$D_{CPU} = S_{CPU} = 15 \text{ msec}$$

CPU service demand

$$D_{DISK} = S_{DISK} * V_{DISK} = 9 * 5 = 45 \text{ msec}$$
 Disk service demand

(example 2)

Number of concurrent requests

Using MVA Equations

n = 0;

```
R'_{CPU} = 0; Residence time for CPU
R'_{DISK} = 0; Residence time for disk
R_0 = 0; Average response time
X_0 = 0; Throughput
n<sub>CPU</sub> = 0; Queue lenght at CPU
 Queue lenght at disk
n_{DISK} = 0
 n = 1:
 R'_{CPIJ} = D_{CPIJ} (1 + n_{CPIJ} (0)) = D_{CPIJ} = 15 \text{ msec};
 R'_{DISK} = D_{DISK} (1 + n_{DISK} (0)) = D_{DISK} = 45 \text{ msec};
 R_0 = R'_{CPIJ} + R'_{DISK} = 60 \text{ msec};
 X_0 = n/R_0 = 0.0167 \text{ tx/msec}
```

 $n_{CPU} = X_0 * R'_{CPU} = 0.250$

 $n_{DISK} = X_0 * R'_{DISK} = 0,750$

(example 2)

```
n = 1;

R'_{CPU} = D_{CPU} (1 + n_{CPU}(0)) = D_{CPU} = 15 \text{ msec};

R'_{DISK} = D_{DISK} (1 + n_{DISK}(0)) = D_{DISK} = 45 \text{ msec};

R_0 = R'_{CPU} + R'_{DISK} = 60 \text{ msec};

X_0 = 1 / R_0 = 0.0167 \text{ tx/msec}

n_{CPU} = X_0 * R'_{CPU} = 0.250

n_{DISK} = 0.750
```

```
n = 2;

R'_{CPU} = D_{CPU} (1 + n_{CPU}(1)) = 15 * 1,25 = 18,75 \text{ msec};

R'_{DISK} = D_{DISK} (1 + n_{DISK}(1)) = 45 * 1,750 = 78,75 \text{ msec};


R_0 = R'_{CPU} + R'_{DISK} = 97,5 \text{ msec};

X_0 = 2 / R_0 = 0,0205 \text{ tx/msec}

n_{CPU} = X_0 * R'_{CPU} = 0,38

n_{DISK} = X_0 * R'_{DISK} = 1,62
```

The related Markov process

Bottleneck identification (1/3)

Usually the queuing network throughput will reach saturation if requests increase inside the system; we are then interested in finding the component in the system that causes saturation.

→ in open networks:

$$\lambda \leq \underline{1}$$

$$\max_{i=1}^{k} D_{i}$$

and replacing λ with X_0 (n):

$$X_0(n) \leq \underline{1}_{max_{i=1}^k D_i}$$

Bottleneck identification (2/3)

> from throughput equation of MVA, remembering that

$$R'_{i}(n) = D_{i}[1 + n_{i}(n-1)]$$

$$\rightarrow$$
 $R'_i \ge D_i$ for every queue i ,

then we have (from Little's formula):

$$X_0(n) = \underline{n} \leq \underline{n}$$

$$\Sigma_{r=1}^{K} R_i' \qquad \Sigma_{r=1}^{K} D_i$$

Bottleneck identification (3/3)

Combining the preceding two equations we obtain:

$$\Rightarrow X_0(n) \leq \min \left(\frac{n}{\sum_{r=1}^{K} D_i}, \frac{1}{\max_{i=1}^{K} D_i} \right)$$

For little n the throughput will increase at the most in a linear way with n, then becomes flat around the value $1/\max_{i=1}^k D_i$

Average response time (1/2)

When throughput reaches its greatest value (that is for *n* big) the average response time is equivalent to:

$$R_0(n) \approx \underline{\qquad \qquad n}$$
max throughput

Then for *n* big the response time increases in a linear way with *n*:

$$\rightarrow R_0(n) \approx n \max_{i=1}^k D_i$$

On the contrary, for small values of n (n near to 1) the average response time will be:

$$\rightarrow R_0(n) = \sum_{r=1}^K D_r$$

considering that all waiting times are null.

Average response time (2/2)

We can establish a lower bound on average response time equal to:

$$\rightarrow R_0(n) \geq max \left[\sum_{i=1}^{K} D_i, n \cdot max_{i=1}^{k} D_i \right]$$

(Example 9.4)

New scenarios with regard to previous example:

- a. index variation in DB (# of disk access equal to 2,5 (before was 5))
- b. 60% faster Disk (average service time = 5,63 msec)
- c. faster CPU (service demand = 7,5 msec)

Scenario	Service demand	Service demand	ΣD_i	$1/_{\text{max}}D_{i}$	Bottleneck
	D _{CPU}	D_{DISK}			
a	15	2,5 * 9 = 22,5	37,5	0,044	disk
b	15	5*5,63 = 28,15	43,15	0,036	disk
c	15/2 = 7,5	45	52,5	0,022	disk
a+b	15	2,5*5,63 = 14,08	29,08	0,067	CPU
a+c	15/2 = 7,5	2,5 * 9 = 22,5	30,0	0,044	disk