Computer Networks Performance Evaluation

Chapter 10 Markov Models

Performance by Design: Computer Capacity Planning by Example

Daniel A. Menascé, Virgilio A.F. Almeida, Lawrence W. Dowdy Prentice Hall, 2004

In part I

- Performance terms have been introduced.
 - response time
 - throughput
 - Availability
 - reliability
 - security
 - Scalability
 - extensibility
- Performance results based on the operational laws have been defined and applied to sample systems.
 - Utilization Law
 - Service Demand Law
 - Forced Flow Law
 - Little's Law
 - Interactive Response Time Law
- Simple performance bounding techniques and basic queuing network models have been established as tools to evaluate and predict system performance.

- Prototype model
 - The physical construction of a scaled version of the actual system and executing a typical workload on the prototype
- Simulation model
 - writing of detailed software programs which (hopefully accurately) emulate the performance of the system
- Analytical model
 - capturing the key relationships between the architecture and the workload components in mathematical expressions

• It can be altered to predict (hopefully, accurately) what would happen if various aspects of the system's hardware or of the system's workload change.

Thus, Markov models can be used for both descriptive and predictive purposes.

To Create Markov Model

- Constructing the state diagram by identifying all possible states that the modeled system may find itself.
- Identifying the state connections (i.e., transitions)
- Parameterzing the model by specifying the length of time spent in each state once it is entered (or, equivalently, the probability of transitioning from one state to another within the next time period).
- Solving the model.
 - Abstracting a set of linear "balance" equations from the state diagram (linear algebra)
 - Solving them for long term "steady state" probabilities of being in each system state.

- After construction, the model must be solved.
- prototype models
 - running an experiment on the newly constructed hardware and monitoring its performance
- simulation models
 - running a software package (i.e., the simulator) and recording the emulated performance results
- · analytical models
 - solving a set of mathematical equations and interpreting the performance expressions correctly

Accountability Accountability is a validity check that the prediction is accurate. Accountability is the final step. Too often, this step is ignored. It is more normal to make a prediction, collect a

- Too often, this step is ignored. It is more normal to make a prediction, collect a consultant's fee, go on to another project (or vacation!), and never return to see if one's prediction actually came true.
- The overall modeling paradigm is improved and the resulting prediction model is truly validated, only by:
 - completing this final check.
 - answering those harder series of questions when the predictions are incorrect.
 - returning to a previous step in the modeling process.

• If the lad is in a Leeds pub, he is either likely to go sightseeing in London the following day (60%), or he will still be found in a Leeds pub (40%)

 If the lad is in London, he is likely to be found in a Leeds pub the following day (20%) or will decide to go hiking in the Yorkshire moors

(80%)

- Once found in the Lake District, there is very good chance that the lad will still be found kayaking the following day (70%), but there is a possibility that he will next be found hiking the moors (20%) or back in a Leeds pub (10%_)
- When found hiking in the moors, there is a good chance that he will still be hiking the following day (50%). However, he sometimes goes to a Leeds pub (30%) and sometimes decides to go kayaking in the Lake District (20%) the following day

State Transitions drinking in a sightseeing in Leeds pub London (state 2) (state 1) kayaking in the hiking in the Lake District Yorkshire moors (state 3) (state 4)

Parameters .6 drinking in a sightseeing in Leeds pub London (state 1) (state 2) .8 kayaking in the hiking in the Lake District Yorkshire moors (state 3) (state 4) .2

- Consider a computer system with one CPU and two disks used to support a database server.
- Users remotely access the server and typically login, perform some database transactions, and logout.
- Each time 2 request (users) are in the system.

- Each transaction alternates between using the CPU and using a disk.
- The two disks are of different speeds, with the faster disk being twice as fast as the slower disk.
- A typical transaction requires a total of 10 sec of CPU time.

 D_{cpu} = 10 sec, 6 transactions per minute

- Transactions are equally likely to find the files they require on either disk.
- If a transaction's files are found on the fast disk, it takes an average of 15 seconds to access all the requested files.
- If a transaction's files are found on the slow disk, it takes an average of 30 seconds to access all the requested files.

 D_{fdisk} =15 sec, 4 transactions per minute D_{sdisk} =30sec, 2 transactions per minute

Database Server: Questions

- User's question: What response time can the typical user expect?
- System administrator's question: What is the utilization of each of the system resources?
- Company president's question: If I can capture Company X's clientele, which will likely double the number of users on my system, I will need to also double the number of active users on my system. What new performance levels should I spin in my speech to the newly acquired customers?
- Company pessimist's question: Since I know that the fast disk is about to fail and all the files will need to be moved to the slow disk, what will the new response time be?

1. Enumerate all the possible states:

- State (2,0,0): both users are currently requesting CPU service.
- State (1,1,0): one user is requesting CPU service and the other is requesting service from the fast disk.
- State (1,0,1): one user is requesting CPU service and the other is requesting service from the slow disk.
- State (0,2,0): both users are requesting from the fast disk.
- State (0,1,1): one user is requesting service from the fast disk while the other user is requesting service from the slow disk.
- State (0,0,2): both users are requesting from the slow disk.

2. State transitions:

- If both users are at the CPU (state (2,0,0)), one of the users could complete service at the CPU and go to either the fast disk (state (1,1,0)) or to the slow disk (state (1,0,1))
- If one of the users is at the CPU and the other is at the fast disk (state (1,1,0)), either the user at the fast disk could finish and return to the CPU (state (2,0,0)), or the user at the CPU could finish and go to either the fast disk (state (0,2,0)) or to the slow disk (state (0,1,1)
- if one of the users is at the CPU and the other is at the slow disk (state (1,0,1)), either the user at the slow disk could finish and return to the CPU (state (2,0,0)), or the user at the CPU could finish and go to either the fast disk (state (0,1,1)) or to the slow disk (state (0,0,2).

- If both users are at the fast disk (state (0,2,0)), one of the users could finish and return to the CPU (state (1,1,0)).
- If one of the users is at the fast disk and the other is at the slow disk (state (0,1,1)), either the user at the fast disk could finish and return to the CPU (state (1,0,1)), or the user at the slow disk could finish and return to the CPU (state (1,1,0)).
- If both users are at the slow disk (state (0,0,2)), one of the users could finish and return to the CPU (state (1,0,1)).

Database Server: Model Construction.

- Suppose the system is in state (2,0,0) where both users are at the CPU
- In this state, the CPU is satisfying user requests at a rate of 6 transactions per minute (an average of 10 seconds for one user's CPU demand)
- Of the 6 transactions per minute that the CPU can fulfill, half of these transactions next visit the fast disk (state (1,1,0)) and half next visit the slow disk (state (1,0,1))

Database Server: Model Construction..

- The system is in state (1,1,0) since the fast disk satisfies user requests at a rate of 4 transactions per minute and since all users at the fast disk next visit the CPU, the weight assigned to the $(1,1,0) \rightarrow (2,0,0)$ transition is 4.
- We can also find other transaction weight like this state.

State Probability

- Let P_i represent the (steady state) probability of being in state i. Thus,
 - $-P_1$ represents the probability that the lad is in the Leeds pub,
 - $-P_2$ represents the probability that the lad is sightseeing in London,
 - $-P_3$ represents the probability that the lad is kayaking in the Lake District, and
 - $-P_4$ represents the probability that the ladishing in the Yorkshire moors.

• The balance equation for each system state is one that represents the fact that:

For Each State

Overall flow in = Overall flow out

- That is, on average, the lad must walk out of the Leeds pub as many times as he walks in.
- (The consequences of any other result would reduce the system to one where the lad is either always or never in the pub.)

RWTE: Model Solution

For state 2: the flow in=flow out equation is $0.6 \times P_1 = 0.2 \times P_2 + 0.8 \times P_2$

RWTE: Equilibrium Equations

$$0.2 \times P_2 + 0.1 \times P_3 + 0.3 \times P_4 = 0.6 \times P_1$$

$$0.6 \times P_1 = P_2$$

$$0.2 \times P_4 = 0.3 \times P_3$$

$$0.8 \times P_2 + 0.2 \times P_3 = 0.5 \times P_4$$

We also have: $P_1 + P_2 + P_3 + P_4 = 1$

Results

$$P_1 = 0.2644$$

$$P_2 = 0.1586$$

$$P_3 = 0.2308$$

$$P_4 = 0.3462$$

Equations System

We could write the equations like follow:

$$\begin{cases} [P_1 \ P_2 \ P_3 \ P_4] \times \begin{bmatrix} \Pi_{1,1} & \Pi_{1,2} & \Pi_{1,3} & \Pi_{1,4} \\ \Pi_{2,1} & \Pi_{2,2} & \Pi_{2,3} & \Pi_{2,4} \\ \Pi_{3,1} & \Pi_{3,2} & \Pi_{3,3} & \Pi_{3,4} \\ \Pi_{4,1} & \Pi_{4,2} & \Pi_{4,3} & \Pi_{4,4} \end{bmatrix} = [P_1 \ P_2 \ P_3 \ P_4] \\ P_1 + P_2 + P_3 + P_4 = 1 \end{cases}$$

$$\sum_{i=1}^{4} \Pi_{j,i} = 1, \text{ for } j = 1, \dots, 4$$

$$P_1 \times \Pi_{1,1} + P_2 \times \Pi_{2,1} + P_3 \times \Pi_{3,1} + P_4 \times \Pi_{4,1} = P_1$$

$$P_2 \times \Pi_{2,1} + P_3 \times \Pi_{3,1} + P_4 \times \Pi_{4,1} = (1 - \Pi_{1,1})P_1$$

Equation System.

$$P = [P_1 \ P_2 \ P_3 \ P_4], \quad \Pi = \begin{bmatrix} \Pi_{1,1} & \Pi_{1,2} & \Pi_{1,3} & \Pi_{1,4} \\ \Pi_{2,1} & \Pi_{2,2} & \Pi_{2,3} & \Pi_{2,4} \\ \Pi_{3,1} & \Pi_{3,2} & \Pi_{3,3} & \Pi_{3,4} \\ \Pi_{4,1} & \Pi_{4,2} & \Pi_{4,3} & \Pi_{4,4} \end{bmatrix}$$

$$P^{T} = \begin{bmatrix} P_{1} \\ P_{2} \\ P_{3} \\ P_{4} \end{bmatrix} \qquad \Pi^{T} = \begin{bmatrix} \Pi_{1,1} & \Pi_{2,1} & \Pi_{3,1} & \Pi_{4,1} \\ \Pi_{1,2} & \Pi_{2,2} & \Pi_{3,2} & \Pi_{4,2} \\ \Pi_{1,3} & \Pi_{2,3} & \Pi_{3,3} & \Pi_{4,3} \\ \Pi_{1,4} & \Pi_{2,4} & \Pi_{3,4} & \Pi_{4,4} \end{bmatrix}$$

$$P\Pi = P, (P\Pi)^{T} = P^{T}$$
$$\Pi^{T} P^{T} = P^{T}$$

 P^{T} is the Eigenvector of Π^{T} while the Eigenvalue $\lambda = 1$.

Database Server: Model solution

 For solving example 2 we can do as same as example 1:

$$(4 \times P_{(1,1,0)}) + (2 \times P_{(1,0,1)}) = 6 \times P_{(2,0,0)}$$

$$(3 \times P_{(2,0,0)}) + (4 \times P_{(0,2,0)}) + (2 \times P_{(0,1,1)}) = 10 \times P_{(1,1,0)}$$

$$(3 \times P_{(2,0,0)}) + (4 \times P_{(0,1,1)}) + (2 \times P_{(0,0,2)}) = 8 \times P_{(1,0,1)}$$

$$3 \times P_{(1,1,0)} = 4 \times P_{(0,2,0)}$$

$$(3 \times P_{(1,1,0)}) + (3 \times P_{(1,0,1)}) = 6 \times P_{(0,1,1)}$$

$$3 \times P_{(1,0,1)} = 2 \times P_{(0,0,2)}$$

$$P_{(2,0,0)} + P_{(1,1,0)} + P_{(1,0,1)} + P_{(0,2,0)} + P_{(0,1,1)} + P_{(0,0,2)} = 1.0$$

Database Server: Results

• And steady state probabilities are:

$$P_{(2,0,0)} = \frac{16}{115} = 0.1391$$

$$P_{(1,1,0)} = \frac{12}{115} = 0.1043$$

$$P_{(1,0,1)} = \frac{24}{115} = 0.2087$$

$$P_{(0,2,0)} = \frac{9}{115} = 0.0783$$

$$P_{(0,1,1)} = \frac{18}{115} = 0.1565$$

$$P_{(0,0,2)} = \frac{36}{115} = 0.3131$$

 Once the son finishes a day of kayaking in the Lake District, how long will it typically be before he returns?

- Answer: 3.33 days

- The mean time between entering a particular state (i.e., the state's "cycle time") is the inverse of the steady state probability of being in that state.
 - Since the steady state probability of being in state 3 is 0.2308, the cycle time between successive entries into state 3 is 1/0.2308 = 4.33 days.
 - Since it takes one day for the lad to kayak, the time from when he finishes a day of kayaking until he typically starts kayaking again is 4.33 1 = 3.33 days.

RWTE: Question 5.

- An alternative solution for question 5.
 - the lad kayaks for only one day with probability 0.3. He kayaks for exactly two days with probability 0.7×0.3 . He kayaks for exactly three days with probability $2(0.7) \times 0.3$ and, in general, he kayaks for exactly n days with probability $(0.7)^{n-1} \times 0.3$.
 - The average time spent kayaking per visit is:

$$\sum_{i=1}^{\infty} i (0.7)^{i-1} (0.3) = 3.33 \ days$$

- What response time can the typical user expect?
 - Answer: 44.24 seconds per user transaction.
 - The response time can be found via application of the Interactive Response Time Law,
 - $-R = M/X_0 Z$, eq 3.2.10 (chapter 3)
 - Z (think time) = 0,
 - M (average number of users n the system) =2 We must find X_{θ} (throughput)

Database Server: User's Question'

- The throughput of the system, measured at the CPU, is the product of its utilization and its service rate.
- The CPU is utilized in states (2,0,0),(1,1,0), and (1,0,1). then the CPU utilization is P(2,0,0) + P(1,1,0) + P(1,0,1) = 0.1391 + 0.1043 + 0.2087 = 0.4521.
- The service rate of the CPU is 6 transactions per minute.
 - Therefore, the throughput measured at the server is $0.4521 \times 6 = 2.7126$ transactions per minute,
- Resulting in an average response time of 2/2.7126 = 0.7373 minutes per transaction, which equals $0.7373 \times 60 = 44.24$ seconds per user transaction.
- $U_{cpu} = D_{cpu} \times X_O$ $X_O = U_{cpu} \times \frac{1}{D_{cpu}}$
 - $N = RX_O$

- How near capacity (i.e., what is the utilization)
 of each of the system resources?
 - Answer:

CPU's utilization is 0.4521, fast disk's utilization is 0.3391, slow disk's utilization is 0.6783.

- These are found as direct sums of the relevant steady state probabilities.

Database Server: Company pessimist's question

- Since I know that the fast disk is about to fail and all the files will need to be moved to the slow disk, what will the new response time be?
 - Answer: 65.00 seconds per transaction
 - This number is a result of resolving the model with only two devices, the CPU and the slow disk.
 - The resulting state diagram has only 3 states, with steady state probabilities: 0.0769, 0.2308, and 0.6923.
 - This leads to a CPU utilization of 0.3077 and a system throughput of 1.8462 transactions per minute.
 - R = M/X0 Z = 2/1.8462-0=1.083 minute = 65 second

- Memory-less Assumption:
 - It is assumed that all the important system information is captured in the state descriptors of a Markov model. That is, simply knowing which state the system is in, uniquely defines all relevant information.
 - Knowing the current state alone is sufficient to determine the next sate. It doesn't matter how one arrives (i.e., by which path) to a particular state.
 - It means, the only thing that is important in determining which state will be visited next is that the system is in a particular state at the current time

- Exponential Assumption:
 - The exponential probability distribution is the only continuous distribution that is memory-less.
 - E.g.: The average number of flips to get a head is two.
 - knowing that the first flip resulted in a tail, the average number of flips still needed to get a head is again two.
 - Another E.g.: suppose the average amount of CPU time required by a customer is 10 seconds.
 - Knowing that the customer has already received 5 seconds worth of CPU time but not yet finished (i.e., previous history, which is irrelevant under the Markov memory-less assumption), the average amount of CPU time still needed is again 10 seconds.

Exponential Distribution

The density of an exponential distribution with parameter μ is given by

$$f(t) = \mu e^{-\mu t}, \qquad t > 0.$$

The distribution function equals

$$F(t) = 1 - e^{-\mu t}, \qquad t \ge 0.$$

For this distribution we have

$$E(X) = \frac{1}{\mu}, \qquad \sigma^2(X) = \frac{1}{\mu^2}, \qquad c_X = 1.$$

An important property of an exponential random variable X with parameter μ is the memoryless property. This property states that for all $x \geq 0$ and $t \geq 0$,

$$P(X > t + x | X > t) = P(X > x) = e^{-\mu x}.$$

So the remaining lifetime of X, given that X is still alive at time t, is again exponentially distributed with the same mean $1/\mu$.

• That is, each customer can be in either its first stage of service or in its second stage of service.

of 5 seconds), the CPU state for each customer

- This technique opens up a whole host of other distributions (i.e., not simply exponential) that can be closely approximated. However, the price is again a potential state space explosion since the state descriptors must now contain this additional phase information

can be decoupled into two states.

Generalized Birth-Death Models

- Generalized Birth-Death model is a class of Markov models.
- In each state, one of two events can occur:
 - birth: the arrival of another customer
 - death: the departure of a customer
- In state k:
 - birth: entering in state k+1 with rate λ_k
 - death: entering in state k-1 with rate μ_k

Flow balance Equations

$$\int_{0}^{\mu_{1}P_{1}} P_{0} = \lambda_{0}P_{0}$$

$$\lambda_{0}P_{0} + \mu_{2}P_{2} = \lambda_{1}P_{1} + \mu_{1}P_{1}$$
...
$$\lambda_{k-1}P_{k-1} + \mu_{k+1}P_{k+1} = \lambda_{k} P_{k} + \mu_{k} P_{k}$$

Generalized Equations

• Equation 10.8.1

$$P_{0} = \left[\sum_{k=0}^{\infty} \prod_{i=0}^{k-1} \lambda_{i} / \mu_{i+1}\right]^{-1} = \frac{1}{1 + \frac{\lambda_{0}}{\mu_{1}} + \frac{\lambda_{0}}{\mu_{1}} \times \frac{\lambda_{1}}{\mu_{2}} + \frac{\lambda_{0}}{\mu_{1}} \times \frac{\lambda_{1}}{\mu_{2}} \times \frac{\lambda_{2}}{\mu_{3}} + \dots}$$

• Equation 10.8.2

$$P_k = P_0 \times \prod_{i=0}^{k-1} \frac{\lambda_i}{\mu_{i+1}}$$
 $k = 0,1,2,....$

• If $\lambda_0 = \lambda_0 = ... = \lambda_k = ... = \lambda$ and $\mu_1 = \mu_2 = ... = \mu_k = ... = \mu$

$$U = 1 - P_0 \to P_0 = 1 - \frac{\lambda}{\mu} = 1 - U$$
 $P_k = P_0 \times (\frac{\lambda}{\mu})^k$

Performance Equations

- Equation 10.8.3: $utilization = p_1 + p_2 + ... = 1 p_0$
- Equation 10.8.4 $throughput = \mu_1 P_1 + \mu_2 P_2 + ... = \sum_{k=1}^{\infty} \mu_k P_k$
- Equation 10.8.5 queue length = $0P_0 + 1P_1 + 2P_2 + ... = \sum_{k=0}^{\infty} k P_k$
- Equation 10.8.6

 Littel' sLaw: response time = $\frac{queue \ length}{throughput} = \frac{\sum_{k=1}^{\infty} k P_k}{\sum_{k=1}^{\infty} \mu_k P_k}$

Definitions 1

- Definitions:
 - Recurrent state: A state that can always be revisited in the future after leaving the state (A, B, C, F, G, H, and I)
 - Transient state: A state that may not be possible to return to the state after leaving it, depending on the subsequent states visited. (D and E)

- Periodic state: A periodic state is a recurrent state where the system can only return to the periodic state in p, 2p, 3p, ..., steps, P>1, p is the period
- States A, B, and C are periodic with a period of 3.
- The self loop around state H prohibits it (and also states F, G, and I) from being periodic

Within the context of Markov models, model construction consists of three steps:

- state space enumeration
 specifying all reachable states that the system might enter
- 2. state transition identification identification indicates which states can be directly entered from any other given state
- 3. parameterization

 making measurements and making assumptions of the original system

This chapter presents a basic, practical, and working knowledge of Markov models. Markov models fit within the general modeling paradigm which involves model construction, solution, calibration, alteration, and validation. Markov models are useful for both descriptive as well as predictive purposes. They are versatile and can model a wide range of applications. Two quite diverse applications are considered in this chapter and each of the modeling steps is demonstrated in detail. The assumptions and limitations of Markov models are summarized. The basics, as well as building blocks for more advanced topics, are presented.

In general, the primary limitation of Markov models is that they are susceptible to state space explosion. This explosion poses a danger that the computational complexity of solving the balance

equations is prohibitive.

• Fortunately, there are subclasses of Markov models that lend themselves to efficient, alternative solution techniques. One such subclass of models is known as separable Markov models. (The database server example in this chapter is one example of a separable Markov model.) Separable Markov models can be solved using the Mean Value Analysis (MVA) technique, which is the topic of the following chapter.

• We believe that the best way to learn about and to understand the subtleties of system modeling is not a passive process, but rather an active engagement. Arguably, the primary benefit of system modeling is the development of keen insights and intuition by the system analyst concerning the interdependencies between various modeling parameters. To this end, a rich set of exercises is provided. The reader is encouraged to participate by attempting to solve these exercises. They are not trivial.

Gamma & Exponential Distributions

- Exponential and gamma distributions find application in queuing theory and reliability studies.
- The exponential distribution is a special case of the gamma distribution.
- Examples:
 - Time between customer arrivals at a terminal.
 - Time to failure of electrical components.

Gamma Distribution

$$f(x) = \frac{1}{\beta^{\alpha} \Gamma(\alpha)} x^{\alpha - 1} e^{-x/\beta}, \quad x > 0$$

where $\alpha > 0$ and $\beta > 0$.

The mean and variance of x are:

$$\mu = \alpha \beta$$
 and $\sigma^2 = \alpha \beta^2$

Gamma Distributions

Exponential Distribution

• A gamma distribution with α = 1 is called the exponential distribution.

$$f(x) = \frac{1}{\beta} e^{-x/\beta}, x > 0$$

$$F(x) = 1 - e^{-x/\beta}$$

where $\beta > 0$, $\mu = \beta$ and $\sigma^2 = \beta^2$

Exponential Distributions

 Recall that the Poisson distribution is used to compute the probability of a specific number of events occurring in a particular interval of time or space.

Instead of the number of events being the random variable, what if the time or space interval is the random variable?

EX: We want to model the space between defects in material. (Defect is a Poisson event)

EX: We want to model the time between radioactive particles passing through a counter. (arrival of radioactive particle is a Poisson event)

Relationship between Exponential & Poisson

· Recall:

$$p(x; \lambda t) = \frac{e^{-\lambda t} (\lambda t)^{x}}{x!}, x = 0,1,2,...$$

- where λ is mean number of events per base unit time or space and t is the number of base units being inspected.
- The probability that no events occur in the span of time (or space) t is:

$$p(0;\lambda t) = \frac{e^{-\lambda t} (\lambda t)^0}{0!} = e^{-\lambda t}$$

Relationship between Exponential & Poisson

- · Let
 - X= the time (or space) to the first Poisson event.
- · Note,
 - the probability that the length of time (or space) until the first event > some time (or space),
 - x is the same as the probability that no events will occur in x, which = $e^{-\lambda x}$.
- So, $P(X > x) = e^{-\lambda x}$ and $P(X < x) = 1 e^{-\lambda x}$
- $1 e^{-\lambda x}$ is the cumulative distribution function for an exponential random variable with $\lambda = 1/\beta$.

Exponential distribution models time (or space) between Poisson events.

Note, $\beta = 1/\lambda$ and $\lambda = 1/\beta$

Gamma Application

- Exponential models time (or space) between Poisson events.
- Gamma models time (or space) occurring until a specified number of Poisson events occur with α = the specific number of events and β = mean time (or space) between Poisson events.
- EX: Radioactive particles passing by a counter follow a Poisson process with an average of 4 particles per millisecond. What is the probability that up to 2 millisecond will elapse until 3 particles have passed the counter?

 $g(x \le 2; \alpha = 3, \beta = 0.25) = 0.9862$

- X = the time in 1,000's of hours to failure for an electronic component. X follows an exponential distribution with mean time to failure β = 10 (remember that is 10,000 hours).
- (a) What is the probability that the electronic component is functioning after 15,000 hours?
- (b) If 6 of these electronic components are installed in different systems, what is the probability that at least 3 are still functioning at the end of 15,000 hours?

True for all continuous distribution:

$$\int_{-\infty}^{+\infty} f(x)dx = 1 \qquad f(x) \ge 0 \qquad F(a) = \int_{-\infty}^{a} f(x)dx$$

$$P(a < x < b) = \int_{a}^{b} f(x) dx = F(b) - F(a)$$

$$\mu = \int_{-\infty}^{+\infty} x f(x) dx$$

$$\sigma^{2} = E[X^{2}] - \mu^{2} = \int_{-\infty}^{+\infty} x^{2} f(x) dx - \mu^{2}$$

Continuous Uniform

$$f(x; A, B) = \frac{1}{B - A}, A \le x \le B$$

$$\mu = \frac{A+B}{2}$$

$$\mu = \frac{A+B}{2}$$

$$\sigma^2 = \frac{(B-A)^2}{12}$$

Normal distribution

$$f(x) = \frac{1}{\sqrt{2\Pi\sigma}} e^{\frac{-(x-\mu)^2}{2\sigma^2}}, -\infty \le x \le +\infty$$

$$E[X] = \mu$$

$$Var[X] = \sigma^2$$

$$Z = \frac{X - \mu_x}{\sigma_x}$$
 ,where Z is standard normal

Exponential distribution

$$f(x) = \frac{1}{\beta} e^{\frac{-x}{\beta}}$$
 ,where $\beta > 0$
$$F(x) = 1 - e^{\frac{-x}{\beta}}$$

$$\mu = \beta$$

$$\sigma^2 = \beta^2$$

Exponential distribution models time (or space) between Poisson events. Note, $\beta=1/\lambda$ and $\lambda=1/\beta$

Gamma distribution

$$f(x) = \frac{1}{\beta^{\alpha} \Gamma(\alpha)} x^{\alpha - 1} e^{\frac{-x}{\beta}}, x > 0 \text{ where } \alpha > 0 \text{ and } \beta > 0$$

$$\mu = \alpha \beta$$

$$\mu = \alpha \beta$$
$$\sigma^2 = \alpha \beta^2$$

Gamma distribution models time (or space) occurring until a specified number of Poisson events occur with α = the specific number of events and β = mean time (or space)between Poisson events