COMP9334 Capacity Planning for Computer Systems and Networks

Assignment Project Exam Help

Week 3: https://eduassistpro.gitlnuarid/vals

Add WeChat edu_assist_pro

Pre-lecture exercise 1:

- Let X and Y be two events
- Let Prob[X] = Probability that event X occurs
- Let Prob[Y] = Probability that event Y occurs
- Question: Under what condition will the following equality hold? Assignment Project Exam Help
 - Prob[X or Y] = https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Pre-lecture exercise 2: Where is Felix? (Page 1)

- You have two boxes: Box 1 and Box 2, as well as a cat called Felix
- The two boxes are connected by a tunnel
- Felix likes to hide inside these boxes and travels between them using the tunnel.
- Felix is a very fast cat so the probability of finding him in the tunnel is zero
 You know Felix is in one of the boxes but you don't know which one

https://eduassistpro.github.io/

S1,2018 **COMP9334**

Pre-lecture exercise 2: Where is Felix? (Page 2)

Notation:

- Prob[A] = probability that event A occurs
- Prob[A | B] = probability that event A occurs given event B

You do know

- Felix is in one Asthe have ata Primes of Exchin Help
- Prob[Felix is in Bo
- Prob[Felix will be ihttps://eduassistpro.githມູ່ນີ້.ipát time 0] = 0.4
- Prob[Felix will be in Box wat time of assist op of at time of a contract time of a con

Calculate

- Prob[Felix is in Box 1 at time 1]
- Prob[Felix is in Box 2 at time 1]

\$1,2018 COMP9334

Pre-lecture exercise 3

- You have a loaded die with 6 faces with values 1, 2, 3, 4, 5 and 6
- The probability that you can get each face is given in the table below
- What is the mesignale that jobu Example 10 p

Value	Probabilit	https	s://eduassistpro.github.io/
1	0.1	Add	WeChat edu_assist_pro
2	0.1		
3	0.2		
4	0.1		
5	0.3		
6	0.2		

Week 1:

- Modelling a computer system as a network of queues
- Example: Open queueing network consisting of two queues

Week 2:

- Operational analysis
 - Measure #completed jobs, busy time etc
 - Operational quantities: utilisation, response time, throughput etc.
 - Operational laws relate the operational quantities

Assignment Project Exam Help

Bottleneck anal

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Little's Law

- Applicable to any "box" that contains some queues or servers
- Mean number of jobs in the "box" =
 Mean response time x Throughput
- We will use Little's Law in this lecture to derive the mean response time
 - We first compute the mean number of jobs in the "box" and throughput Assignment Project Exam Help

https://eduassistpro.github.io/

This week (1)

- Open, single server queues and Assignment Project Exam Help
- How to find:
 - Waiting time https://eduassistpro.github.io/
 - Mean queue length etc.

 Mean queue length etc.
- The technique to find waiting time etc. is called Queueing Theory

S1,2018 **COMP9334** 9

This week (2)

What will you be able to do with the results?

\$1,2018 COMP9334

best response time?

Be patient

- We will show how we can obtain the response time
 - It takes a number of steps to obtain the answer
- It takes time to stand in a queue, it also takes time to derive results in queuing theory!

Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Single Server Queue: Terminology

Tans ignih entin Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Response Time T

= Waiting time W + Service time S

Note: We use T for response time because this is the notation in many queueing theory books. For a similar reason, we will use ρ for utilisation rather than U.

Single server system

- In order to determine the response time, you need to know
 - The inter-arrival time probability distribution
 - The service time probability distribution
- Possible distributions
 - Determinis Assignment Project Exam Help
 - Constant inte
 - Constant ser https://eduassistpro.github.io/
 - Exponential distribution Add WeChat edu_assist_pro
- We will focus on exponential

COMP9334 S1,2018 14

Exponential inter-arrival with rate λ

We assume that successive arrivals are independent

Probability that inter-arrival time is between x and $x + \delta x$ = $\lambda \exp(-\lambda x) \delta x$

Poisson distribution (1)

- The following are equivalent
 - The inter-arrival time is independent and exponentially distributed with parameter $\boldsymbol{\lambda}$
 - The number of arrivals in an interval T is a Poisson distribution with parameter λAssignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

- Mean inter-arrival time = 1 / λ
- Mean number of arrivals in time interval $T = \lambda T$
- Mean arrival rate = λ

Poisson distribution (2)

- Poisson distribution arises from a large number of independent sources
 - An example from Week 2:
 - N customers, each with a probability of p per unit time to make a request.
 - This creates a Poisson arrival with $\lambda = Np$
- Another interpretation of Poisson arrival Help
 - Consider a small thttps://eduassistpro.github.io/
 - This means δ^n (
 - Probability [no arrivaldnWp€hat edu_assist_pro
 - Probability [1 arrival in δ] = $\lambda \delta$
 - Probability [2 or more arrivals in δ] \approx 0
- This interpretation can be derived from:

$$Pr[k \text{ arrivals in a time interval } T] = \frac{(\lambda T)^k exp(-\lambda T)}{k!}$$

Service time distribution

- Service time = the amount of processing time a job requires from the server
- We assume that the service time distribution is exponential with parameter $\boldsymbol{\mu}$
 - The probability it manufactor is a part when the probability is a

https://eduassistpro.github.io/

- Here: μ = service rate where we will be with the description with the service rate of the service rate
- Another interpretation of exponen time:
 - Consider a small time interval δ
 - Probability [a job will finish its service in next δ seconds] = $\mu~\delta$
 - Probability [a job will **not** finish its service in next δ seconds] =

Sample queueing problems

- Consider a call centre
 - Calls are arriving according to Poisson distribution with rate λ
 - The length of each call is exponentially distributed with parameter μ
 - Mean length of a call is 1/ μ (in, e.g. seconds)

Assignment Project Exam Heal centre:

Arrivals

If all https://eduassistpro.github.io/
lf all https://eduassistpro.github.io/
entre can put
at most madditional edu_assist pro
lf a call arrives when rs and holding
slots are used, the call is rejected.

- Queueing theory will be able to answer these questions:
 - What is the mean waiting time for a call?
 - What is the probability that a call is rejected?

Road map

- We will start by looking at a call centre with one operator and no holding slot
 - This may sound unrealistic but we want to show how we can solve a typical queueing network problem
 - After that we go into queues that are more complicated Assignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Call centre with 1 operator and no holding slots

- Let us see how we can solve the queuing problem for a very simple call centre with 1 operator and no holding slots
- What happens to a call that arrives when the operator is busy?
 - Assignment Project Exam Help
- What happens t hen the operator is idle?
 - Add WeChat edu_assist_pro
- We are interested to find the probability that an arriving call is rejected.

Solution (1)

- There are two possibilities for the operator:
 - Busy or
 - Idle
- Let
 - State 0 = Operatornis eight Project | Example In Project | Proje
 - State 1 = Oper e call centre = ? https://eduassistpro.github.io/

Add WeChat edu_assist_pro

 $P_1(t) = \text{Prob. 1 call in the call centre at time } t$

Solution (2)

We try to express $P_0(t + \Delta t)$ in terms of $P_0(t)$ and $P_1(t)$

- No call at call centre at t + ∆t can be caused by
 - No call at timeAssignment Brojecti Extam Htplpr
 - https://eduassistpro.github.io/

Add WeChat edu_assist_pro

Question: Why do we NOT have to consider the following possibility: No customer at time t & 1 customer arrives in [t, t + Δ t] & the call finishes within [t, t + Δ t].

Solution (3)

Similarly, we can show that

$$P_1(t + \Delta t) = P_0(t)\lambda \Delta t + P_1(t)(1 - \mu \Delta t)$$

• If we let ∆t → Agsignment Project Exam Help

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

$$\frac{dP_1(t)}{dt} = P_0(t)\lambda - P_1(t)\mu$$

Solution (4)

We can solve these equations to get

$$P_0(t) = \frac{\mu}{\lambda + \mu} - \frac{\mu}{\lambda + \mu} e^{-(\mu + \lambda)t}$$

Assignment Project Exam Help

https://eduassistpro.github.io/

• This is too complicated, let us lo dy state solution

$$P_0 = P_0(\infty) = \frac{\mu}{\lambda + \mu}$$

$$P_1 = P_1(\infty) = \frac{\lambda}{\lambda + \mu}$$

25

Solution (5)

- From the steady state solution, we have
 - The probability that an arriving call is rejected
 - = The probability that the operator is busy
 - =

Assignment Project Exam Help

https://eduassistpro.github.io/

- Let us check whether it makes edu_assist_pro
 - For a constant μ , if the arrival rat eases, will the probability that the operator is busy go up or down?
 - Does the formula give the same prediction?

An alternative interpretation

We have derived the following equation:

$$P_0(t + \Delta t) = P_0(t)(1 - \lambda \Delta t) + P_1(t)\mu \Delta t$$

• Which can be rewritten as: Assignment Project Exam Help

https://eduassistpro.github.io/

At steady state: Add WeChat edu_assist_pro

Change in Prob in State 0 = 0

$$\Rightarrow 0 = -P_0 \lambda \Delta t + P_1 \mu \Delta t$$

Rate of leaving state 0

Rate of entering state 0

Faster way to obtain steady state solution (1)

- Transition from State 0 to State 1
 - Caused by an arrival, the rate is λ
- Transition from State 1 to State 0
 - Caused by a completed service, the rate is μ
- State diagrams representation ect Exam Help
 - Each circle is a https://eduassistpro.github.ig/
 - Label the arc b

COMP9334 S1,2018 28

Faster way to obtain steady state solution (2)

- Steady state means
 - rate of transition out of a state = Rate of transition into a state
- We have for state 0:

Assignment Project/Exam Help

https://eduassistpro.github.io/

Faster way to obtain steady state solution (3)

- We can do the same for State 1:
- Steady state means
 - Rate of transition into a state = rate of transition out of a state
- We have for state 1:

Assignment Project Exam Help

https://eduassistpro.github.io/

Faster way to obtain steady state solution (4)

- ullet We have one equation $\ \lambda P_0 = \mu P_1$
- We have 2 unknowns and we need one more equation.
- Since we must be either one of the two states:

Assignment Project Exam Help

https://eduassistpro.github.io/

Solving these two equations, we ge teady state solution as before Add WeChat edu_assist_pro

$$P_0 = \frac{\mu}{\lambda + \mu} \qquad P_1 = \frac{\lambda}{\lambda + \mu}$$

Summary

- Solving a queueing problem is not simple
- It is harder to find how a queue evolves with time
- It is simpler to find how a queue behaves at steady state
 - Procedure:
 - Draw a Alissign michth Pstaject Exam Help
 - Add arcs bet tes
 - Derive flow https://eduassistpro.github.io/
 - Rate of entering a state = Rate
 Solve the equation for steady

COMP9334 S1,2018 32

Let us have a look at our call centre problem again

- Consider a call centre
 - Calls are arriving according to Poisson distribution with rate λ
 - The length of each call is exponentially distributed with parameter μ
 - Mean length of a call is 1/ μ

Assignment Project Exam Heall centre:

Arrivals

If all https://eduassistpro.github.io/
lf all https://eduassistpro.github.io/
entre can put
at most madditional edu_assist pro
lf a call arrives when rs and holding
slots are used, the call is rejected.

- We solve the problem for m = 1 and n = 0
 - We call this a M/M/1/1 queue (explanation on the next page)
- How about other values of m and n

Kendall's notation

- To represent different types of queues, queueing theorists use the Kendall's notation
- The call centre example on the previous page can be represented as:

The call centre example on the last page is a M/M/m/(m+n) queue If $n = \infty$, we simply write M/M/m

M/M/1 queue

Exponential
Inter-arrivals (λ)
Exponential
Service time (μ)

Infinite buffer

One server

- Consider a call captral analogy ect Exam Help
 - Calls are arriving

ibution with rate λ

- The length of eachttps://eduassistpro.githutby iω/th parameter μ
 - Mean length of a call is 1/4 hat edu assist pro

Arrivals

Call centre with 1 operator If the operator is busy, the centre will put the call on hold.

A customer will wait until his call is answered.

- Queueing theory will be able to answer these questions:
 - What is the mean waiting time for a call?

Solving M/M/1 queue (1)

- We will solve for the steady state response
- Define the states of the queue
 - State 0 = There is zero job in the system (= The server is idle)
 - State 1 = There is 1 job in the system (= 1 job at the server, no job queueing)
 - State 2 = There are 2 jobs in the system (= 1 job at the server, 1 job queueing) Assignment Project Exam Help
 - State k = There a queueing) b at the server, k-1 job queueing) https://eduassistpro.github.io/
- The state transition diagram
 Add WeChat edu_assist_pro

Solving M/M/1 queue (2)

 $P_k = \text{Prob. } k \text{ jobs in system}$

$$\lambda P_0 = \mu P_1$$

$$\Rightarrow P_1 = \frac{\lambda}{\mu} P_0$$

Solving M/M/1 queue (3)

https://eduassistpro.github.io/

$$\lambda P_1 = \mu P_2$$
 Add WeChat edu_assist_pro

$$\Rightarrow P_2 = \frac{\lambda}{\mu} P_1 \quad \Rightarrow P_2 = \left(\frac{\lambda}{\mu}\right)^2 P_0$$

Solving M/M/1 queue (4)

https://eduassistpro.github.io/

$$\lambda P_2 = \mu P_3$$
 Add WeChat edu_assist_pro

$$\Rightarrow P_3 = \frac{\lambda}{\mu} P_2 \quad \Rightarrow P_3 = \left(\frac{\lambda}{\mu}\right)^3 P_0$$

S1,2018 **COMP9334** 39

Solving M/M/1 queue (5)

In general
$$P_k = \left(\frac{\lambda}{\mu}\right)^k P_0$$

We have
$$P_k = \rho^k P_0$$

Solving M/M/1 queue (6)

With
$$P_k=
ho^kP_0$$
 and

$$P_0 + P_1 + P_2 + P_3 + \dots = 1$$

Assignment Project Exam Help

https://eduassistpro.github.io/ utilisation

Add WeChat edu_assist=Prob server is busy = 1 - P₀

= 1- Prob server is idle

$$\Rightarrow P_k = (1 - \rho)\rho^k$$

Since
$$\rho = \frac{\lambda}{\mu}$$
 , $\rho < 1 \Rightarrow \lambda < \mu$

Arrival rate < service rate

COMP9334 41 S1,2018

Solving M/M/1 queue (7)

With
$$P_k = (1-\rho)\rho^k$$

This is the probability that there are k jobs in the system. To find the response time, we will make use of Little's law. First we need to find the probability that there are k jobs in the system. To find the response time, we will make use of Little's law.

$$\sum_{k=0}^{\infty} k P_k$$

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

$$=\frac{\rho}{1-\rho}$$

Solving M/M/1 queue (8)

Little's law: Assignment Project Exam Help

mean number of cust ponse time

https://eduassistpro.github.io/

Throughput is λ (why?) WeChat edu_assist_pro

Response time
$$T = \frac{\rho}{\lambda(1-\rho)} = \frac{1}{\mu-\lambda}$$

Solving M/M/1 queue (9)

What is the mean Assignment Aunjeque Team Help

Mean waiting time = mhttps://eduassistpro.giths.byi@e time

We know mean responsed my frat ledu_assist_pro

Mean service time is = 1 / μ

Using the service time parameter ($1/\mu = 15$ ms) in the

example, let us see how response time T varies with λ

$$T = \frac{1}{\mu(1-\rho)}$$

Observation:

Assignment Project Exam HelpResponse time increases

https://eduassistpro.githubsimarply when

Add WeChat edu_assist_progets close

Infinite queue assumption means $\rho \to 1$, $T \to \infty$

Multi-server queues M/M/m

A call centre analogy of M/M/m queue

- Consider a call centre analogy
 - Calls are arriving according to Poisson distribution with rate λ
 - The length of each call is exponentially distributed with parameter μ
 - Mean length of a call is 1/ μ

Arrivals

Assignment Project Exam Help Call centre with m operators

If all m op https://eduassistpro.gifh.willib/t the call on

A customerwill wat Chait edu_assistspreged.

State transition for M/M/m

M/M/m

Following the same method, we have mean response time T is

$$T = \frac{C(\rho, m)}{m\mu(1-\rho)} + \frac{1}{\mu}$$
Assignment Project Exam Help

where

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

$$C(\rho, m) = \frac{\frac{(m\rho)^m}{m!}}{(1 - \rho) \sum_{k=0}^{m-1} \frac{(m\rho)^k}{k!} + \frac{(m\rho)^m}{m!}}$$

Multi-server queues M/M/m/m with no waiting room

A call centre analogy of M/M/m/m queue

- Consider a call centre analogy
 - Calls are arriving according to Poisson distribution with rate λ
 - The length of each call is exponentially distributed with parameter μ
 - Mean length of a call is 1/ μ

Arrivals

Assignment Project Exam Help Call centre with *m* operators

If all *m* op https://eduassistpro.gifhdb.pped.

Add WeChat edu_assist_pro

State transition for M/M/m/m

Add WeChat edu_assist_pro Probability that an arrival is

= Probability that there are m customers in the system

$$P_m = rac{rac{
ho^m}{m!}}{\sum_{k=0}^m rac{
ho^k}{k!}}$$
 where $ho = rac{\lambda}{\mu}$ "Erlang B formula"

What configuration has the best response time?

References

- Recommended reading
 - Queues with Poisson arrival are discussed in
 - Bertsekas and Gallager, *Data Networks*, Sections 3.3 to 3.4.3
 - Note: I derived the formulas here using continuous Markov chain but Bertsekas and Gallager used discrete Markov chain Assignment Project Exam Help
 Mor Harchal-Balter. Chapters 13 and 14

https://eduassistpro.github.io/

Add WeChat edu_assist_pro

COMP9334 S1,2018 54