排队模型

凯里学院 余英

模型要点

- 1、掌握排队模型的基本概念
- 2、了解常见的分布函数及生灭过程
- 3、掌握典型排队系统模型的结构及应用

排队模型的基本概念

- 一、引言
- 1、什么是排队模型(排队论)? 排队论是研究拥挤现象的一门学科。

它是在研究各种排队系统概率规律性的基础上,解决有关排队系统的最优化设计(静态)和最优控制(动态)问题。

现实生活中的排队系统


序号	到达的顾客	要求服务内容	服务机构
1	不能运转的机器	修理	修理技工
2	修理技工	领取修配零件	发放修配零件的管理员
3	病人	诊断或做手术	医生(或包括手术台)
4	电话呼唤	通话	交换台
5	文件搞	打字	打字员
6	提货单	提取存货	仓库管理员
7	驶入港口的货船	装(卸)货	装(卸)货码头(泊位)
8	上游河水进入水库	放水,调整水位	水闸管理员

2、排队论的起源与应用领域

- 1)、20世纪初Bell电话公司为减少用户呼叫,研究电话线路合理配置问题;
- 2)、1909年丹麦工程师A.K.Erlang受热力 学统计平衡概念启发发表论文《概率论与电 话交换》,解决上述问题;
- 3)、应用于:通讯系统、交通运输、机器维修、库存控制、计算几设计等领域。

二、排队系统的特征及其组成

- 1、排队系统的特征即拥挤现象的共性
- 1)、有请求服务的人或物
- 2)、有为顾客服务的人或物
- 3)、具有随机性
- 4)、服务的数量超过服务机构的容量


2、排队系统的三大基本组成部分

- 1)、输入过程(顾客到达的方式)
- a、顾客的总体(顾客源)的组成可能是有限的,也可能是无限的;
- b、顾客相继到达的时间间隔可以是确定的,也可以是随机的,对于随机的情形,要知道单位时间内的顾客到达数或相继到达的间隔时间的概率分布;
- c、输入过程可以是平稳的(描述相继到达的间隔时间分布和所含参数(如期望值、方差等)都是与时间无关的),否则成为非平稳的,我们研究平稳的。

2、排队系统的三大基本组成部分

- 2)、排队规则
- a、顾客到达时,如所有服务台都被占用,在这种情形下,顾客可以随即离去,也可以排队等待,前者成为损失制,后者成为等待制,我们研究后者;其次还有混合制,它是介于等待制和损失制之间的;
- b、从占有的空间来看,有的系统要规定容量 (即允许进入排队系统的顾客数)的最大限, 有的没有这种限制

2、排队系统的三大基本组成部分

- 3)、服务过程
- a、可以是没有服务员,单个的,多个的,对于多个的,它们之间可以是平行排列(并列)的,也可以是前后排列(串列)的,也可以是混合的;
- b、服务时间可以是确定的,也可以是随机的,对于 后者要知道它的概率分布;
- c、服务时间可以是平稳的,也可以是非平稳的,我们研究前者;
- d、对于等待制,服务规则又可以分为先到先服务 (FCFS),后到先服务(LCFS),随机服务和有 优先权的服务。

三、排队模型的分类(符号表示)

我们采用Kendall记号

顾客相继到达时间间隔分布/服务时间分布/服务台数目/排队系统允许的最大顾客容量(系统容量)/顾客总体数量(顾客源数量)/排队规则

说明:如果Kendall记号中略去后3项,表示x/y/z/∞/∞/FCFS相继到达时间间隔和服务时间分布的符号如下:

M——负指数分布

D——确定型

Ek——k阶爱尔朗分布

GI——一般相互独立的时间间隔分布

G——一般服务时间分布

四、排队模型的数量指标

- 1、平均队长(Ls): 指在系统中的顾客数(包括正被服务的顾客和排队等待的顾客)的期望值。
- 2、平均排队长(La): 指系统中排队等候服务的顾客数的期望值。

 $L_s = L_q + 正被服务的顾客数$

- 3、平均逗留时间(W。):指一个顾客在系统中的停留时间期望值。
- 4、平均等待时间(W_g):指一个顾客在系统中排队等待的时间的期望值。

 $W_s = W_a + 服务时间$

- 5、忙期:指从顾客到达空闲服务机构起到服务机构再次空闲止这段时间长度,即服务机构连续繁忙的时间长度。
- 6、 系统的状态概率[Pn(t)]: 指系统中的顾客数为n的概率。
- 7、稳定状态: limP_n(t)→P_n

四、排队模型的数量指标

- 8、 λ_n —— 系统有n个顾客时的平均到达率
- 9、μ_n ——系统有**n**个顾客时的平均服务率
- 10、 λ ——对任何n都是常数的平均到达率
- 11、µ ——对任何n都是常数的平均服务率
- 12、ρ ——服务强度,或称使用因子,平均到达率与服务台与平均服务率的乘积的比值
- 13、系统的状态——系统中的顾客数,如果系统中有n 个顾客,就说系统的状态是n,系统的状态是随着时间 在变化的
- 14、p_n(t):时刻t系统状态为n的概率,稳态时系统状态为n的概率用p_n表示。

■ 1、poisson流

定义:设N(t)为时间[0,t]内到达系统的顾客数,如果满足下面三个条件:

- a、平稳性:在[t,t+ Δ t]内有一个顾客到达的概率为 $\lambda \Delta$ t+o(Δ t);
- b、独立性(无后效性):任意两个不相交区间内顾客到达情况相互独立;
- c、普遍性:在[t,t+△t]内多于一个顾客到达的概率为o(△t);则称{N(t),t≥0}为poisson流。
- 2、poisson分布

设N(t)为时间[0, t]内到达系统的顾客数,则{N(t), t≥0}为poisson流的充要条件是:

$$p\{N(t) = n\} = \frac{(\lambda t)^n}{n!} e^{-\lambda t} (n = 1, 2, ...)$$

- 3、负指数分布
- 定理:设N(t)为时间[0,t]内到达系统的顾客数,则{N(t),t \geq 0}为参数为 λ 的poisson流的充要条件是:相继到达时间间隔服从相互独立的参数为 λ 的负指数分布。
- 4、k阶爱尔朗分布
- 设v₁, v₂,..., v_k是k个相互独立的随机变量,服从相同参数 k μ 的负指数分布,那么

 $T= v_1+v_2+...+v_k$ 服从k阶爱尔朗分布。

- 5、生灭过程
- 定义: 设{N(t), t≥0}为一随机过程, 若N(t)的概率 分布具有以下性质:
 - a、假设N(t)=n,则从时刻t起到下一个顾客到达时刻止的时间服从参数为 λ_n 的负指数分布,n=0,1,2,...
 - b、假设假设N(t)=n,则从时刻t起到下一个顾客离去时刻止的时间服从参数为μn的负指数分布,
 - n=0,1,2,...
 - c、同一时刻时只有一个顾客到达或离去。
 - 则称{N(t),t≥0}为一个生灭过程。

生灭过程中C_n与p₀的推导及应用

根据系统平稳状态时"流入=流出"原理,得到如下任一状态下的平衡方程:

■ 由上述方程可求得

$$\begin{array}{lll} \mathbf{p}_{1} = p_{0} \lambda_{0} / \mu_{1} \\ 1 & p_{2} = \lambda_{1} p_{1} / \mu_{2} + (\mu_{1} p_{1} - p_{0} \lambda_{0}) / \mu_{2} \\ & = p_{0} \lambda_{0} \lambda_{1} / (\mu_{2} \mu_{1}) \\ 2 & p_{3} = \lambda_{2} p_{2} / \mu_{3} + (\mu_{2} p_{2} - p_{1} \lambda_{1}) / \mu_{3} \\ & = p_{0} \lambda_{2} \lambda_{1} \lambda_{0} / (\mu_{3} \mu_{2} \mu_{1}) \end{array}$$

$$c_n = \frac{\lambda_{n-1}\lambda_{n-2}...\lambda_0}{\mu_n\mu_{n-1}...\mu_0} (n = 1, 2, ...)$$

- 则平稳状态的分布为 $p_n = c_n p_0$ 。由此可得 $p_0 = \frac{1}{1 + \sum_{n=1}^{\infty} c_n}$ ■ 生灭过程排队系统的各项指标,即
- $l = \sum_{n=0}^{\infty} n p_n, l_q = \sum_{n=c}^{\infty} (n-c) p_n, w = \frac{l}{\lambda_e}, w_q = \frac{l_q}{\lambda_e}$

其中A。是整体平均到达率

6、经验分布

例1 某服务机构单服务台,先到先服务,对41顾客记录到达时刻τ和服务时间s(单位:分钟)如下表,表中第1号顾客到达时刻为0。全部服务时间为127(分钟)。

(1)	(2)	(3)	(4)	(5)	(1)	(2)	(3)	(4)	(5)	(1)	(2)	(3)	(4)	(5)
i	$ au_i$	S_i	t_i	$ w_i $		$ au_i$	s_i	t_i	w_i	i	$ au_i$	S_i	t_i	w_i
1	0	5	2	0		12	2	7	10	9	36	1	2	0
2	2	7	4	3		19	4	3	5	10	38	2	7	0
3	6	1	5	6		22	3	4	6	11	45	5	2	0
4	11	9	1	2		26	3	10	5	12	47	4	2	3

(1)	(2)	(3)	(4)	(5)	(1)	(2)	(3)	(4)	(5)	(1)	(2)	(3)	(4)	(5)
i	$ au_i$	s_i	t_i	w_i		$ au_i$	S_i	t_i	w_i		$ au_i$	S_i	t_i	$ w_i $
13	49	1	3	5		86	6	2	2		117	4	4	7
14	52	2	9	3		88	5	4	6		121	2	6	7
15	61	1	1	0		92	1	3	7		127	1	2	3
16	62	2	3	0		95	3	6	5		129	6	1	2
17	65	1	5	0		101	2	4	2		130	3	3	7
18	70	3	2	0		105	2	1	0		133	5	2	7
19	72	4	8	1		106	1	3	1		135	2	4	10
20	80	3	1	0		109	2	5	0		139	4	3	8
21	81	2	2	2		114	1	2	0		142	1		9
22	83	3	3	2		116	8	1	0					

到达间隔分布表

到达间隔 (分钟)	次 数
1	6
2	10
3	8
4	6
5	3
6	2
7	2
8	1
9	1
10以上	1
合计	40

服务时间分布表

服务时间 (分钟)	次数
1	10
2	10
3	7
4	5
5	4
6	2
7	1
8	1
9以上	1
合计	41

平均间隔时间:

=142/40=3.55(分钟/人)

平均服务时间:

127/41=3.12(分钟/人)

平均到达率:

41/142=0.28(人/分钟)

平均服务率:

41/127=0.32(人/分钟)

六、典型排队系统模型的结构及应用

- M/M/C等待制排队模型研究要点:
- a、系统意义
- b、状态转移速度图与状态转移速度矩阵
- c、状态概率方程
- d、系统的基本数量指标

Passion分布

设N(t)表示在时间[0,t)内到达顾客数;

令 $P_n(t_1,t_2)$ 表示在时间区间 $[t_1,t_2)$ ($t_2>t_1$)内有n(≥0)个顾客到达的概率,即

$$P_n(t_1, t_2)=P\{ N(t_2)-N(t_1)=n \} (t_2>t_1, n\geq 0)$$

Passion分布的三条件:

(1) 无后效性:不相重叠的时间区间内顾客到达数相互独立

(2)
$$P_1(t, t + \Delta t) = \lambda \Delta t + o(\Delta t)$$

(3)
$$\sum_{n=2}^{\infty} P_n(t, t + \Delta t) = O(\Delta t)$$

情		[0,t)		$[t, t+\Delta t]$		$[0, t+\Delta t]$
115	个	概率	个	概率	个	概率
况	数		数		数	
(A)	n	$P_n(t)$	0	$1-\lambda\Delta t+o(\Delta t)$	n	$P_n(t) (1-\lambda \Delta t + o(\Delta t))$
(B)	<i>n</i> -1	$\mathbf{P}_{n-1}(t)$	1	$\lambda \Delta t$	n	$P_{n-1}(t)\lambda\Delta t$
	n-2	$\mathbf{P}_{n-2}(t)$	2)	n)
$\left (\mathbf{C}) \right $	<i>n</i> -3	$P_{n-3}(t)$	3	$\mathbf{o}(\Delta t)$	n	$o(\Delta t)$
	•••	•••	•••		•••	
	0	$P_0(t)$	n	J	n	

在上述条件下,研究顾客到达数n的概率分布

$$P_{n}(t+\Delta t) = P_{n}(t) (1-\lambda \Delta t + o(\Delta t))$$

$$+ P_{n-1}(t)\lambda \Delta t$$

$$+ o(\Delta t)$$

$$P_{n}(t+\Delta t) = P_{n}(t)(1-\lambda \Delta t) + P_{n-1}(t)\lambda \Delta t + o(\Delta t)$$

$$[P_{n}(t+\Delta t) - P_{n}(t)]/\Delta t = -\lambda P_{n}(t) + \lambda P_{n-1}(t) + [o(\Delta t)]/\Delta t$$

$$\Leftrightarrow \Delta t \to 0$$

$$\begin{cases} d P_{n}(t)/dt = -\lambda P_{n}(t) + \lambda P_{n-1}(t) \\ P_{n}(0) = 0 \end{cases} \qquad (n \ge 1)$$

$$\begin{cases} d P_{0}(t)/dt = -\lambda P_{0}(t) \\ P_{0}(0) = 1 \end{cases} \qquad (n = 0)$$

$$\therefore P_{0}(t) = e^{-\lambda t}$$

$$P_{n}(t) = [(\lambda t)^{n} e^{-\lambda t}]/n! \qquad t > 0, n = 0, 1, 2...$$

 $E[N(t)] = \lambda t$; $Var[N(t)] = \lambda t$.

负指数分布

$$f_{\mathrm{T}}(t) = \begin{cases} \lambda e^{-\lambda t}, & t \ge 0 \\ 0, & t < 0 \end{cases}$$

$$E(T) = \int_0^\infty t \lambda e^{-\lambda t} dt = -\int_0^\infty t e^{-\lambda t} d \left(-\lambda t \right) = -\int_0^\infty t de^{-\lambda t}$$

$$= -\left[t e^{-\lambda t} \right]_0^\infty - \int_0^\infty e^{-\lambda t} dt \right] = \int_0^\infty e^{-\lambda t} dt = -\frac{1}{\lambda} \int_0^\infty e^{-\lambda t} d \left(-\lambda t \right)$$

$$= -\frac{1}{\lambda} e^{-\lambda t} \Big|_0^\infty = \frac{1}{\lambda}$$

$$V(T) = E(T^{2}) - [E(T)]^{2} = \int_{0}^{\infty} t^{2} \lambda e^{-\lambda t} dt - \frac{1}{\lambda^{2}}$$

$$= -[t^{2}e^{-\lambda t}]_{0}^{\infty} - \int_{0}^{\infty} 2t e^{-\lambda t} dt] - \frac{1}{\lambda^{2}} = 2\int_{0}^{\infty} t e^{-\lambda t} dt - \frac{1}{\lambda^{2}}$$

$$= \frac{2}{\lambda^{2}} - \frac{1}{\lambda^{2}} = \frac{1}{\lambda^{2}}$$

第三节 单服务台负指数分布排队系 一、M/M/1 模型 统的分析

1、假设

- (1) 顾客到达的间隔时间满足参数为λ的负指数分布
- (2) 服务时间满足参数为μ的负指数分布 (λ<μ)
- (3) 服务机构是单服务台
- (4) 顾客源是无限的,顾客相互独立
- (5) 单队排列,且对队长没有限制

2、P_n的计算

情况	在时刻t	在区间($(t, t+\Delta t)$	在时刻 <i>t+</i> /1t
IHVL	顾客数	到达	离去	顾客数
(A)	n	X	×	n
(B)	n+1	×	O	n
(C)	<i>n</i> -1	O	X	n
(D)	n	O	O	n

O表示发生(1个), ×表示没有发生

$$P_{n}(t+\Delta t) = P_{n}(t)(1-\lambda\Delta t)(1-\mu\Delta t)$$

$$+ P_{n+1}(t)(1-\lambda\Delta t)\mu\Delta t$$

$$+ P_{n-1}(t)\lambda\Delta t(1-\mu\Delta t)$$

$$+ P_{n}(t)\lambda\Delta t\mu\Delta t$$

整理得:

$$\mathbf{P}_{n}(t+\Delta t) = \mathbf{P}_{n}(t)(1-\lambda \Delta t - \mu \Delta t) + \mathbf{P}_{n+1}(t)\mu \Delta t + \mathbf{P}_{n-1}(t)\lambda \Delta t + \mathbf{o}(t)$$

$$[P_n(t+\Delta t)-P_n(t)]/\Delta t = \lambda P_{n-1}(t)+\mu P_{n+1}(t)-(\lambda+\mu)P_n(t)$$
 (1)

$$\Delta t \rightarrow 0 \Rightarrow dP_n(t)/dt = \lambda P_{n-1}(t) + \mu P_{n+1}(t) - (\lambda + \mu) P_n(t)$$

考虑 $P_0(t)$ 的情况:

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

$$\Delta t \rightarrow 0 \Rightarrow dP_0(t)/dt = -\lambda P_0(t) + \mu P_1(t)$$
 (2)

由 $dP_n(t)/dt=0$ 得到

$$\begin{cases} -\lambda P_0 + \mu P_1 = 0 \\ \lambda P_{n-1} + \mu P_{n+1} - (\lambda + \mu) P_n = 0 \end{cases}$$
 (3)

$$\lambda \mathbf{P}_{n-1} + \mu \mathbf{P}_{n+1} - (\lambda + \mu) \mathbf{P}_n = 0 \tag{4}$$

由式(3)得
$$P_1 = \frac{\lambda}{\mu} P_0$$

通过求解可得 $P_n = (\frac{\lambda}{\mu})^n P_0$, $n = 0,1,2,L$

$$\sum_{n=1}^{\infty} P_n = P_0(1 + \rho + \rho^2 + L) = P_0 \frac{1}{1 - \rho} = 1 \qquad \rho = \frac{\lambda}{\mu} < 1$$

$$P_0 = 1 - \rho$$

$$P_n = \rho^n (1 - \rho), \quad n \ge 1$$

参数意义:

λ — 单位时间内到达的平均顾客数

μ — 单位时间内服务的平均顾客数

 ρ — 服务强度

3、M/M/1参数计算

(1) 系统中平均顾客数(L_s)

$$L_S = \sum_{n=0}^{\infty} nP_n = \rho(1-\rho) + 2\rho^2(1-\rho) + 3\rho^3(1-\rho) + L$$
$$= (1-\rho)(\rho + 2\rho^2 + 3\rho^3 + L)$$

$$i\mathbb{E} S = \rho + 2\rho^2 + 3\rho^3 + \mathbb{E}$$

$$\rho S = \rho^2 + 2\rho^3 + 3\rho^4 + \mathbb{E}$$

$$(1-\rho)S = \rho + \rho^2 + \rho^3 + L = \frac{\rho}{1-\rho}$$

$$L_s = \frac{\rho}{1 - \rho} = \frac{\lambda}{\mu - \lambda}$$

(2) 队列中等待的平均顾客数(L_q)

$$L_{q} = \sum_{n=1}^{\infty} (n-1)P_{n} = \sum_{n=1}^{\infty} nP_{n} - \sum_{n=1}^{\infty} P_{n} = L_{s} - \rho = \frac{\lambda^{2}}{\mu(\mu - \lambda)}$$

(3) 顾客逗留时间 (W_s)

$$W_s = E[W] = \frac{1}{\mu - \lambda}$$

(4) 队列中顾客等待时间 $(\mathbf{W_q})$

$$W_q = W_s - \frac{1}{\mu} = \frac{\lambda}{\mu(\mu - \lambda)}$$

Ls:平均顾客数

Ws: 顾客逗留时间

它们的相互关系如下: Lq: 队列中等待的平均顾客数

Wq:顾客等待时间

$$L_{s} = \lambda W_{s}, \qquad L_{q} = \lambda W_{q}$$

$$W_{s} = W_{q} + \frac{1}{\mu}, \qquad L_{s} = L_{q} + \frac{\lambda}{\mu}$$

其中

$$L_s = \lambda W_s, \qquad L_q = \lambda W_q$$

称为little公式,它是排队论中的一个重要公式。

例3 100个工作小时内每小时 来就诊的病人数n出现次数如下

100个完成手术的病例所用时间 v(小时)出现的次数如下

到达的病 人数n	出现次数 t _n
0	10
1	28
2	29
3	16
4	10
5	6
6	1
合计	100

为病人完成手术 时间v(小时)	出现次数 <i>t_v</i>
0.0-0.2	38
0.2-0.4	25
0.4-0.6	17
0.6-0.8	9
0.8-1.0	6
1.0-1.2	5
1.2以上	0
合计	100

解:

(1)病人平均到达率 =
$$\frac{\sum_{n} f_{n}}{100}$$
 = 2.1(人/小时)

每次手术平均时间 = $\frac{\sum v f_v}{100}$ = 0.4(小时/人) 每小时完成手术人数 (平均服务率) = $\frac{1}{0.4}$ = 2.5(人/小时)

(2)取
$$\lambda = 2.1$$
, $\mu = 2.5$

则
$$\rho = \frac{\lambda}{\mu} = \frac{2.1}{2.5} = 0.84$$

$$(3)L_s = \frac{2.1}{2.5 - 2.1} = 5.25(\text{A})$$

$$L_q = 0.84 \times 5.25 = 4.41(\text{A})$$

$$W_s = \frac{1}{2.5 - 2.1} = 2.5$$
(小时)

$$W_q = \frac{0.84}{2.5 - 2.1} = 2.1(小时)$$

二、M/M/1/N/∞ 模型

假定系统最大容量为N,单服务台情形排队等待的顾客 最多为N-1,下面只考虑稳态情形:

$$\begin{cases} \mu P_1 = \lambda P_0 \\ \mu P_{n+1} + \lambda P_{n-1} = (\lambda + \mu) P_n, & n \leq N - 1 \\ \mu P_N = \lambda P_{N-1} \end{cases}$$

解得:
$$P_0 = \frac{1-\rho}{1-\rho^{N+1}}$$
 $\rho \neq 1$ $\rho = \frac{1-\rho}{1-\rho^{N+1}}$ $\rho = 1$ $\rho \neq 1$

根据上式我们可以推导出系统的各项指标:

(1) NK
$$L_s = \sum_{n=0}^{N} nP_n = \frac{\rho}{1-\rho} - \frac{(N+1) \rho^{N+1}}{1-\rho^{N+1}}, \quad \rho \neq 1$$

(2) 队列长
$$L_q = \sum_{n=1}^{N} (n-1) P_n = L_s - (1-P_s)$$
 Lq: 等待人数 有效到达率 $\lambda_e = \lambda(1-P_N)$ 可以验证: $1-P_0 = \lambda_e/\mu$ 带入公式

(3) 顾客逗留时间
$$W_t = \frac{L_s}{\mu (1 - P_0)} = \frac{L_q}{\lambda (1 - P_N)} + \frac{1}{\mu}$$

(4) 顾客等待时间
$$W_q = W_s - \frac{1}{\mu}$$

例4 单人理发馆有六个椅子接待客人。当6个椅子都坐满时, 后来的顾客不进店就离开。顾客平均到达率为3人/小时,理发 需时平均15分钟。则:

N=7为系统中最大的顾客数, $\lambda=3$ 人/小时, $\mu=4$ 人/小时

(1) 求某顾客一到达就能理发的概率。相当于没有顾客, 所求 概率为

$$P_0 = \frac{1-3/4}{1-(3/4)^8} = 0.2778$$

(2) 求需要等待的顾客数的期望值。

$$L_{s} = \frac{3/4}{1-3/4} - \frac{8(3/4)^{8}}{1-(3/4)^{8}} = 2.11$$

$$L_{q} = L_{s} - (1 - P_{0}) = 2.11 - (1 - 0.2778) = 1.39$$

(3) 求有效到达率。

$$\lambda_{e} = \mu(1 - P_{0}) = 4(1 - 0.2778) = 2.89$$
 (人/小时)

(4) 求一顾客在理发馆内逗留的时间。

$$W_s = L_s / \lambda_e = 2.11 / 2.89 = 0.73 /$$
小时 = 43.8分钟

(5) 在可能到达的顾客中有百分之几不等待就离开。

$$P_{7} = \left(\frac{\lambda}{\mu}\right)^{7} \left(\frac{1 - \lambda/\mu}{1 - (\lambda/\mu)^{8}}\right) = \left(\frac{3}{4}\right)^{7} \left(\frac{1 - \frac{3}{4}}{1 - \left(\frac{3}{4}\right)^{8}}\right) \approx 3.7\%$$

第四节 多服务台指数分布排队系统 的分析

规定各服务台工作相互独立且平均分配服务率相同,即

$$\mu_1 = \mu_2 = \dots = \mu_c = \mu$$
整个服务机构的平均服务率为
$$\begin{cases}
c\mu, (n \ge c) \\
n\mu, (n < c)
\end{cases}$$

这个系统的服务强度,或服务机构的平均利用率.

$$\begin{cases} \mu P_{1} = \lambda P_{0} \\ (n+1)\mu P_{n+1} + \lambda P_{n-1} = (\lambda + n\mu)P_{n}, & (1 \le n < c) \\ c\mu P_{n+1} + \lambda P_{n-1} = (\lambda + c\mu)P_{n}, & (n \ge c) \end{cases}$$
这里 $\sum_{i=0}^{\infty} P_{i} = 1, \quad \text{且} \rho \le 1.$

用递推法解上述差分方程,可求得状态概率。

$$P_0 = \left[\sum_{k=0}^{c-1} \frac{1}{k!} \left(\frac{\lambda}{\mu} \right)^k + \frac{1}{c!} \cdot \frac{1}{1-\rho} \cdot \left(\frac{\lambda}{\mu} \right)^c \right]^{-1}$$

$$P_{n} = \begin{cases} \frac{1}{n!} \left(\frac{\lambda}{\mu}\right)^{n} P_{0} & (n < c) \\ \frac{1}{c! c^{n-c}} \left(\frac{\lambda}{\mu}\right)^{n} P_{0} & (n \ge c) \end{cases}$$

根据上式我们可以推导出系统的各项指标:

$$L_{s} = L_{q} + \frac{\lambda}{\mu}$$
, $L_{q} = \sum_{n=c+1}^{\infty} (n-c)P_{n} = \frac{(c\rho)^{c}\rho}{c(1-\rho)^{2}}P_{0}$
因为 $\sum_{n=c+1}^{\infty} (n-c) P_{n} = \sum_{n'=1}^{\infty} n'P_{n'+c} = \sum_{n'=1}^{\infty} \frac{n'}{c! c^{n'}} (c\rho)^{n'+c} P_{0} = 右边$
 $W_{q} = \frac{L_{q}}{2}$, $W_{s} = \frac{L_{s}}{2}$

例6 某售票所有三个窗口,顾客到达服从Passion过程,平均到达率每分钟 λ =0. 9(人), 服务(售票)时间服从负指数分布, 平均服务率每分钟 μ =0. 4(人).

现设顾客到达后排成一队,依次向空闲的窗口购票,

如下图。是一个M/M/c型的系统,其中c=3, $\frac{\lambda}{\mu}=2$ 。25,

$$\rho = \frac{\lambda}{c\mu} = \frac{2.25}{3}$$
 (<1) 符合要求的公式。

代入公式得

(1)整个售票所空闲的概率

$$P = \frac{1}{\frac{(2.25)^0}{0!} + \frac{(2.25)^1}{1!} + \frac{(2.25)^2}{2!} + \frac{(2.25)^3}{3!} \cdot \frac{1}{1 - 2.25/3} = 0.0748$$

(2) 平均队长

$$L_q = \frac{(2.25)^3 \cdot 3/4}{3!(1/4)^2} \times 0.0748 = 1.70$$


(3) 平均等待时间和逗留时间 $W_q = 1.70/0.90 = 1.89$ 分钟 $W_s = 1.89 + 1/4 = 4.39$ 分钟

(4) 顾客到达后必须等待(即系统中顾客数已有3人)的概率

$$P(n \ge 3) = \frac{(2.25)^3}{3!(1/4)} \times 0.0748 = 0.57$$

M/M/c型系统和c个M/M/1系统的比较

上例中,排队方式不变,但顾客到达后在每个窗口前各排一队,且进入队列后坚持不换,这就形成3个队列,如下图二每个队列平均到达率为 $\lambda = \lambda = 0.9/3 = 0.3$ (每分钟),这样原来的系统就变成3个M/M/1型的子系统。


现按M/M/1型解决这个问题,并与上表比较:

模型 指标	(1)M/M/3型	(2)M/M/1型
服务台空闲的概率	0.0748	0.25(每个子系统)
顾客必须等待的概率	$P(n \ge 3) = 0.57$	0.75
平均队列	1.70	2.25(每个子系统)
平均队长	3.95	9.00(整个系统)
平均逗留时间	4.39(分钟)	10(分钟)
平均等待时间	1.89(分钟)	7.5(分钟)

从表中各指标的对比可以看出单队比三队有显著的优越性