

Equações de Equilíbrio

- √ Em equilíbrio, a soma dos fluxos que saem de um determinado estado (λ_k) , deve ser igual a soma dos fluxos que chegam a este mesmo estado (μ_{k+1}).
- ✓ Ou seja: \sum Fluxo de Entrada = \sum Fluxo de Saída

K=1 em (2): (21+1/1).P1=1/2.P2+ to.Po 1/2 P2=(21+41).P1- to.Po

$$P_{K} = P_{0} \cdot \prod_{i=0}^{K-1} \frac{\lambda_{i}}{\mu_{i+1}}$$

$$\sum_{i=1}^{4} \times i = \times_{1} \cdot \times_{2} \cdot \times_{3} \cdot \times_{4}$$

$$i = K$$

$$\sum_{K=0}^{\infty} P_K = 1$$

Lembre-se que:
$$\sum_{K=0}^{\infty} P_K = 1$$

$$P_3 = P_0 \cdot \prod_{i \neq 0} \frac{1}{M_{i+1}} = P_0 \cdot \frac{1}{4} \cdot \frac{1}{M_2} \cdot \frac{1}{M_3}$$

$$P_K = 1$$

$$P_{0} + \sum_{K=1}^{\infty} \underbrace{P_{0}}_{i=0} \cdot \prod_{i=0}^{K-1} \frac{\lambda_{i}}{\mu_{i+1}} = 1 \quad P_{0} = \frac{1}{1 + \left(\sum_{K=1}^{\infty} \prod_{i=0}^{K-1} \frac{\lambda_{i}}{\mu_{i+1}}\right)}$$

Exemplo 05: Determine as equações de equilíbrio para a fila a seguir:

Em cada estado tem-se Σ Fluxo de Entrada = Σ Fluxo de saída

$$\lambda P_0 = \mu P_1$$

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

Teorema de Little (para filas de capacidade infinita)

Diz que o número médio de elementos no sistema é igual a taxa média efetiva de chegadas no sistema multiplicada pelo tempo médio de permanência no sistema.

$$E\{q\} = \lambda . E\{t_q\}$$
 \therefore $E\{t_q\} = \frac{E\{q\}}{\lambda}$

Também é válido para as demais médias de elementos no sistema:

$$E\{t_w\} = \frac{E\{w\}}{\lambda}$$
 $E\{t_s\} = \frac{E\{s\}}{\lambda}$

M=4 e J=0

m=1 e 5=3

m=3 e J-1

V.A. DISCRETA: E[X] = \(\frac{1}{2} \times \cdot \frac{1}{2} \times \frac{1}{2} \times \cdot \frac{1}{2} \times \cdot \frac{1}{2} \times \frac{1}{2} \times \cdot \frac{1}{2} \times \cdot \frac{1}{2} \times \times \cdot \frac{1}{2} \times \times \cdot \frac{1}{2} \times \times \cdot \frac{1}{2} \times \frac{1}{2} \times \cdot \frac{1}{2} \times \cdot \frac{1}{2} \times \cdot \frac{1}{2} \times \cdot \frac{1}{2} \times \frac{1}{2} \times \times \cdot \frac{1}{2} \times \times \frac{1}{2} \tim

E[Q] = ZK.PK

E(Q) = 0, Po+1.P1+2.P2+3.P3+4.P4

$$(\lambda + \mu)P_3 = \lambda P_2 + \mu P_4$$
 $P_4 = \left(\frac{\lambda}{\mu}\right)^4 P_0$

$$P_0 + P_1 + P_2 + P_3 + P_4 = 1$$

Filas com Servidor Único

Sistema de Fila com Servidor Único e Buffer Infinito

✓ Este sistema é conhecido como M/M/1, ou na notação expandida M/M/1/∞/∞/∞/FCFS.

Sistema de Fila com Servidor Único e Buffer Infinito

 \checkmark No sistema M/M/1, todas as transições de nascimento tem valor igual a λ , e como existe somente um servidor, todas as transições de morte são iguais a μ . Ou seja:

$$\lambda_{K} = \lambda$$
, para K=0,1,..., ∞
 $\mu_{K} = \mu$, para K=1,..., ∞

✓ As equações de equilíbrio, neste caso, são:

$$\begin{cases} \lambda P_0 = \mu.P_1 & K = 0 \text{ (1)} \\ (\lambda + \mu)P_K = \lambda.P_{K-1} + \mu.P_{K+1} & K \ge 1 \text{ (2)} \\ \sum_{K=0}^{\infty} P_K = 1 \text{ (3)} \end{cases}$$

Teorena de hittle:

$$E[ta] = \frac{E[a]}{\lambda}$$
 $E[tw] = E[w]$ $E[ts] = \frac{E[s]}{\lambda}$

$$E[ta] = \frac{1}{1-\ell} = \frac{1}{1-\ell$$

$$E[E] = E[S]$$
 $I = E[S]$ $E[S] = 1$ $E[S] =$

$$\mu = E[S]$$

Dica;