DDSS:Dynamic Dedicated Servers Scheduling for Multi Priority Level Classes in Cloud Servers

Husnu S. Narman, Md. Shohrab Hossain, Mohammed Atiquzzaman

> TR-OU-TNRL-13-102 Sep 2013

Telecommunication & Network Research Lab

School of Computer Science

THE UNIVERSITY OF OKLAHOMA

110 W. Boyd, Room 150, Norman, Oklahoma 73019-6151 (405)-325-4042, atiq@ou.edu, www.cs.ou.edu/~atiq

DDSS:Dynamic Dedicated Servers Scheduling for Multi Priority Level Classes in Cloud Servers

Husnu S. Narman*

Md. Shohrab Hossain[†]

Mohammed Atiquzzaman*

husnu@ou.edu

mshohrabhossain@cse.buet.ac.bd

atiq@ou.edu

*School of Computer Science, University of Oklahoma, Norman, OK 73019

[†]Department of Computer Science and Engineering, Bangladesh University of Engineering and Technology, Dhaka, Bangladesh

Abstract-Simplicity of usage, flexibility of data access, ease of maintenance, time and energy efficiency, and pay as you go policy have increased the usage of cloud computing over traditional computing. Cloud computing should be able to meet the performance expectations of different class of customers. On the contrary, inefficient scheduling algorithms decrease the quality of service experienced by users. To improve quality of service, there are several proposed scheduling algorithms in the literature. However, these scheduling algorithms are limited because of not considering different types of customers. Our objective is to satisfy performance expectations of these types of customers by proposing an efficient Dynamic Dedicated Server Scheduling (DDSS) while considering different types of customers. Results show that the customer drop rate and throughput can be significantly improved by DDSS. Our proposed scheduling and related analysis will help cloud service providers build efficient cloud computing service architectures through considering different types of priority class performances such as, drop rate, throughput, and utilization.

Index Terms—Cloud Computing, analytical modeling, homogeneous, multi server, multi class, queuing system.

I. Introduction

Simplicity of usage, flexibility of data access, ease of maintenance, time and energy efficiency, and pay as you go policy have increased the usage of cloud computing over traditional computing [1], [2]. However, inefficient cloud server scheduling can lead to unwanted long delay and lower throughput.

The scheduling system needs to be suitable for different types of incoming service requests (from different classes of customers) [3], [4] because cloud computing systems can consist of different customer classes (such as, paid and unpaid customers). For example, expectations of paid customers are much higher than unpaid ones; this also implies some customer classes must have higher priority than others. Priority definition in cloud computing is different than the general definition of priority in queuing systems. In cloud computing, priority can be used to decide the next customer to be served and allocate the amount of resources for each customer class. Fig. 1 shows high and low priorities with and without priority levels. In cloud computing, low and high priority classes can be assigned to different priority levels and this can help in getting different quality of service from cloud servers. Therefore, some measure is needed to quantify difference between high and low priorities. In addition, scheduling algorithms need

Fig. 1. High and Low class priorities without and with priority level.

to use resources (such as, services) efficiently. Therefore, the scheduling algorithm for cloud computing should efficiently fulfill desired expectations of different class of customers without wasting resources [1].

Several research works [5]–[7] have been reported in the literature that proposed scheduling algorithms for cloud computing. Authors in [5], [7] proposed a queuing based analysis and scheduling model for performance evaluation of cloud systems using web applications as queues and virtual machines as service providers. Though creating unlimited virtual machines for each connection increases allocation rate, this dramatically decreases performance of the system due to high response time [5] for each service request. Yang et al. [6] proposed a fault recovery system scheduling for cloud services and analyzed the system as open queue problem. However, result showed that addition of fault recovery increases average response time.

There have been few research works [8]–[11] reported in the literature that analyzed the performance of cloud computing systems. Authors in [8], [11] evaluated the performance of several cloud service providers (such as, Amazon EC2, GoGrid) for scientific computing tasks, and found that the service providers are not ready to serve large data sets. Authors in [9], [10] used single class and single queue models to analyze the performance of cloud computing and found several performance distributions. However, none of above works [5]–[11] considered the real case scenarios of cloud servers having different classes of customers (such as, unpaid and paid customers).

To the best of our knowledge, only Ellens et al. [3] and Hu et al. [4] proposed scheduling algorithms for cloud services having multiple customer classes. Hu et al. [4] used shared and Dedicated Server Scheduling (DSS) for two priority classes and obtained minimum number of servers to serve each class to satisfy certain performance. Ellens et al. [3] proposed hybrid scheduling that use two priority classes and reserves some servers for each class and shares remaining servers. However, these two works have not considered class priority level difference as shown in Fig. 1. In this paper, we have proposed a novel scheduling algorithm that uses priority level of classes, customer arrival rates, and number of services to dynamically update service rates (or number of dedicated servers) for each class of customers. We have also showed the impacts of the priority level of classes on the performance of the cloud computing system and compared our proposed Dynamic Dedicated Server Scheduling (DDSS) with DSS models.

The *objective* of this work is to improve performance of cloud systems in terms of throughput, drop rate, and utilization by considering class priority level. The *contributions* of this work are: (i) proposing Dynamic Dedicated Server Scheduling (DDSS) to fulfill the desired expectations for each level of priority class in the system, (ii) developing an analytical model to evaluate the performance (average occupancy, drop rate, average delay, and throughput for each class) of the proposed scheduling algorithm, (iii) validating our analytical model by extensive simulation, and (iv) using class-based analysis to compare class performances of DDSS and DSS.

Results show that customer drop rate and throughput can be significantly improved by using appropriate priority levels for classes in the proposed DDSS system. Our proposed realistic scheduling algorithm and related analysis will help cloud service providers build efficient cloud service architecture by considering different types of priority class performances, such as, drop rate, throughput, and utilization.

The rest of the paper is organized as follows. In Section II, we explain the typical DSS and the proposed DDSS architectures. Section III presents the analytical model to derive different performance metrics of DDSS. In Section IV, we present the simulation and numerical results and compare the performances of DDSS and DSS systems. Finally, Section V has the concluding remarks.

II. PROPOSED DYNAMIC DEDICATED SERVERS ARCHITECTURE (DDSS)

Fig. 2 shows the DSS architecture for class 1 and 2 customers. Here, some servers are used for class 1 customers while other servers are used for class 2 customers. Customer arrival rates of class 1 and 2 are λ_1 and λ_2 , respectively. Each class of customers are queued in the corresponding queues (class 1 and class 2 queues). Arriving customer will be dropped if buffers are full. The service rate of each server is μ . Each class of traffic is solely assigned to each dedicated server as shown in Fig. 2.

In a typical DSS [3], [4], there is absolutely no sharing of traffic among dedicated servers, and the number of servers for

Fig. 2. Dedicated Servers Scheduling (DSS) Architecture.

each class is not updated dynamically. However, our proposed DDSS scheme (see Fig. 3) frequently updates the number of dedicated servers for each class according to priority level and arrival rates.

Fig. 3. Proposed Dynamic Dedicated Servers Scheduling (DDSS) Architecture.

A. Notations

The notations used in this paper are as follows:

- p_i Probability of i number of class 1 customers in the system,
- λ Arrival rate of customers,
- λ_1, λ_2 Arrival rates of class 1 and 2 customers, respectively,
- Ψ_1, Ψ_2 Priority levels of class 1 and 2 customers, respectively,
- μ Service rate of each server,
- k Total number of servers in the system,
- m, n Dedicated number of servers for class 1 and 2,
- N Size of class 1 queue,
- E_T Average delay of class 1 customers,
- E_n Average class occupancy of class 1 customers,
- P_B Drop probability of class 1 customers,
- γ Throughput of class 1 customers.

B. Scheduling algorithm

Our proposed algorithm considers three crucial parameters that enable dynamic scheduling: (i) arrival rates of class 1 and 2 customers (λ_1, λ_2) , (ii) priority levels of class 1 and 2 customers (Ψ_1, Ψ_2) , and (iii) total number of servers in the

system (k). These three parameters are used to derive number of servers (m and n) assigned to each class of customers as follows:

$$m = \left| \frac{k\Psi_1 \lambda_1}{\Psi_1 \lambda_1 + \Psi_2 \lambda_2} \right| \tag{1}$$

$$n = k - m \tag{2}$$

Assuming $\Psi_1\lambda_1 \geq \Psi_2\lambda_2$ and $\Psi_2\lambda_2 \neq 0$ guarantees $n \neq 0$. For example, there are five servers in the system and two classes of customers having priority levels, $\Psi_1 = 5$ and $\Psi_2 = 3$, and arrival rates $\lambda_1 = 20$ and $\lambda_2 = 10$. By substituting these values in Eqns. (1) and (2), we get m = 4 and n = 1.

Eqn. (1) can easily be extended for an r multi-class system by assuming $\Psi_1\lambda_1 \geq \Psi_2\lambda_2 \geq ... \geq \Psi_r\lambda_r$ as follows:

$$m_1 = \left| \frac{k\Psi_1 \lambda_1}{\Psi_1 \lambda_1 + \Psi_2 \lambda_2 + \ldots + \Psi_r \lambda_r} \right| \tag{3}$$

Here, m_1 is the number of servers assigned to class 1. After finding m_1 , remaining number of servers are $k_1 = k - m_1$. Hence, the number of servers assigned to class 2 can be obtained as follows:

$$m_2 = \left| \frac{k_1 \Psi_2 \lambda_2}{\Psi_2 \lambda_2 + \Psi_3 \lambda_3 + \ldots + \Psi_r \lambda_r} \right| \tag{4}$$

Iteratively following Eqns. (3) and (4), dedicated number of servers for each class can be measured.

Scheduling algorithm is as follows:

- Different class of customers are assigned to different servers.
- To avoid service degradation, servers simultaneously serve only limited number of customers.
- Number of assigned servers to each class is updated regularly based on the Eqns. (1) and (2).

When the scheduling algorithm computes the new values of m and n, some of the servers (which were previously serving class 2) will be assigned to class 1 (see Fig. 3). The servers will continue to serve class 2 customers until they finish their request. However, scheduling algorithm will not assign any new class 2 customer to the servers which are recently assigned to class 1. This strategy protects the customers (in service) from experiencing large delay or drop.

III. ANALYTICAL MODEL

The analytical model to derive different performance metrics of the DDSS architecture is presented in this section.

A. Assumptions

To make the model analytically tractable, it is assumed that the queuing system is under heavy traffic flows, customer arrivals follow Poisson distribution, and service times for customers are exponentially distributed. Type of queue discipline used in the analysis is FIFO. Service rate of all servers are equal (meaning the system to be a homogeneous system).

The service rate of the system is state dependent. With one customer in the system, the service rate is μ ; with two customers in the system, the service rate is 2μ . Service rate of

the system increases until all the servers are utilized (m servers for class 1 customers and n servers for class 2 customers). Then the total service rate of the system is fixed at $m\mu$ and $n\mu$ (using Eqns. (1) and (2)) for class 1 and 2 customers, respectively. Only class 1 customers performance metrics are derived in this section based on [12]. However, performance metrics (such as, average occupancy, average delay, drop rate, and throughput) of class 2 can be derived easily using n instead of m in Eqns. (7), (8), (11), and (12).

B. State Probabilities

Fig. 4. State transition diagram for the model

Fig. 4 shows the state transaction diagram of the proposed DDSS model where p_i represents probability of i customers from class 1 in the system. λ_1 and $i\mu$ represent the state transition probabilities, where $i=1,2,\ldots,m$. Based on the state transition diagram in Fig. 4, state probabilities can be formulated. P_B and γ are to be computed for homogeneous multi-server system by using state probabilities [13]. In short, state probability equations can be written as follows by using M/M/c/N [12], [13]:

$$p_i = \begin{cases} p_0 \frac{\rho^i}{i!} &, 1 \le i \le m \\ p_0 \frac{m^m}{m!} \rho_2^i &, m < i \le m + N \end{cases}$$
 (5)

Using $\sum_{i=0}^{m+N} p_i = 1$, we get

$$p_0^{-1} = \begin{cases} 1 + \sum_{i=1}^{m} \frac{\rho^i}{i!} + \frac{m^m}{m!} \sum_{i=m+1}^{m+N} \rho_2^i &, \rho_2 \neq 1\\ 1 + \sum_{i=1}^{m} \frac{\rho^i}{i!} + N \frac{m^m}{m!} &, \rho_2 = 1 \end{cases}$$
(6)

where $\rho = \lambda_1/\mu$ and $\rho_2 = \lambda_1/m\mu$

C. Drop Probability and Throughput

Drop probability of the model is the final state probability which is p_{m+N} . Therefore, drop rate and throughput of the model can be obtained as follows:

$$P_B = p_0 \frac{m^m}{m!} \rho_2^{m+N} \tag{7}$$

$$\gamma = \lambda_1 (1 - P_B) \tag{8}$$

D. Average Class Occupancy and Delay

Average class occupancy and average delay can be formulated by using state probability [13]. Average class occupancy, E_n for M/M/1/N queue is as follows:

$$E_n = \sum_{j=1}^{N} j p_j \tag{9}$$

Fig. 5. Average class occupancy of DDSS obtained through simulations and analytical model.

Fig. 6. Class drop rate of DDSS obtained through simulations and analytical model.

Fig. 7. Class throughput of DDSS obtained through simulations and analytical model.

However, M/M/c/N queue system has m servers and from the above state probabilities (Eqn. (5)), E_n will be

$$E_n = \sum_{j=m+1}^{m+N} (j-m)p_j$$
 (10)

which gives the following expressions for E_n :

$$E_n = \begin{cases} p_0 \rho_2 \frac{m^m}{m!} \left(\frac{1 - (N+1)\rho_2^N + N\rho_2^{N+1}}{(1 - \rho_2)^2} \right) & \rho_2 \neq 1 \\ p_0 \frac{m^m}{m!} \left(\frac{N(N+1)}{2} \right) & \rho_2 = 1 \end{cases}$$
(11)

Using Little's law and Eqns. (8) and (11), average delay can be obtained as follows:

$$E_T = \frac{E_n}{\gamma} \tag{12}$$

IV. RESULTS

Discrete event simulation has been carried out under the assumptions and scheduling policies mentioned in Section II. We have followed M/M/c/N [13] procedures to implement the simulation. Each buffer has a capacity to hold only 30 customers and there are six servers, each having service rate of $\mu=5$. We ran each simulation with 20000 samples for 10 trials having different arrival rates and priority levels as follows:

$$\lambda_1 = \{i, j\}, \ \lambda_2 = \{i, 2j\}, \text{ where } i = 1, 2, \dots, 5 \text{ and } j = 6, 7, \dots, 10 \text{ and } \Psi_1 = \{1.5, 2, 5\}, \ \Psi_2 = \{1\}.$$

A. Validation of Analytical Model

In this subsection, we show the analytical and simulation results of the proposed DDSS architecture and compare them to validate our analytical approach.

1) Average Occupancy: Fig. 5 shows the average class occupancy of DDSS obtained through simulations and analytical model. The simulation and analytical results are very close to each other. Average occupancies of class 1 and 2 are very low upto 5^{th} trial because of the low arrival rates of both classes. After 5^{th} trial, although both classes are served by equal number of servers, occupancy of class 2 increases sharply. There are two reasons for this: (i) the arrival rate of class 2 is twice the arrival rate of class 1, and (ii) priority level of class 1 is twice the priority level of class 2.

2) Drop Rate and Throughput: Figs. 6 and 7 show the drop rate and throughput, respectively for both classes. Analytical results closely match with the simulation results in both cases. Drop rate of class 2 is higher than drop rate of class 1 after 6^{th} trial because the priority level of class 2 is not high enough (while arrival rates of class 2 are high) to get more servers.

Thus, it is evident that the obtained analytical and simulation results in Figs. 5, 6, and 7 are close to each other, thereby validating our analytical model.

B. Effects of Priority Levels on Performance of Classes

In this subsection, we present the impact of class priority levels and arrival rates on the performance of classes in DDSS approach. Moreover, significance of priority levels of each class are compared by keeping the value of Ψ_2 fixed at $\Psi_2 = 1$ while changing the value of Ψ_1 at 1.5, 2, and 5. DDSS and DSS can be compared with respect to two important aspects: (a) How does the priority levels of classes affect the performance of classes in the system? 2) How are performances of classes affected when using dynamically updated services in DDSS vs. fixed services in DSS? In this paper, we have only compared the impacts of the class priority levels on the class performances. Therefore, we assume that the DSS can dynamically update assigned number of servers for each class based on arrival rate as it is done in DDSS. However, in reality DSS cannot update assigned number of servers [4]. The class priority levels in DSS are constant and are assumed to be $\Psi_1=2$ and $\Psi_2=1$. Therefore, we compare the impact of class priority level on the class performance with respect to utilization, drop rate, throughput, and occupancy.

1) Average Class Occupancy: Figs. 8 and 11 show the average occupancies for the proposed DDSS and DSS architectures. Fig. 8 shows that there is no significant difference in class 1 occupancies between DSS and DDSS although class 2 occupancy of DSS is much lower than class 2 occupancy of DDSS. This is because of fewer number of servers assigned to class 2 and larger number of servers assigned to class 1 in DDSS than DDS. As a result, class 2 suffers from large delay in DDSS over DSS. In addition, class 1 occupancy of DSS and DDSS are less than class 2 occupancy of DSS and DDSS (see Fig. 8).

Fig. 8. Average class occupancies for DDSS and DSS.

Fig. 9. Class drop rates for DDSS and DSS.

Fig. 10. Class throughput for DDSS and DSS.

Fig. 11. Average class occupancies for DDSS and DSS.

Fig. 12. Class drop rates for DDSS and DSS.

Fig. 13. Class throughput for DDSS and DSS.

In Fig. 11, we change the priority level of class 1 customers from $\Psi_1=5$ to $\Psi_1=1.5$ while keeping $\Psi_2=1$ (constant). We find that the results are reversed because DDSS have now flexibility on priority level.

The performance of DSS remains similar because of its non-flexibility on priority level. Class 2 occupancy of DDSS is found to be significantly lower than class 2 of DSS although occupancy of class 1 of DSS is lower than class 1 of DDSS (see Fig.11). It is worth mentioning that class 1 and 2 occupancies of DDSS are almost same while there is larger difference between class 1 and 2 occupancies of DSS. This is because of fewer number of servers assigned to class 1 in DDSS than DSS. If results in Figs. 8 and 11 are evaluated based on class priority level, difference of average occupancy of class 1 and 2 get significantly larger while difference of priority level increases (see the difference between $cs_1(DDSS)$ and $cs_2(DDSS)$ in Fig. 8) and get close to each other, while difference of priority level decreases (see the difference between $cs_1(DDSS)$ and $cs_2(DDSS)$ in Fig. 11).

2) Drop Rate and Throughput: Figs. 9 and 12 show the class drop rates for DDSS and DSS architectures. Fig. 9 shows that all class drop rates are very low in DSS and DDSS due to the low arrival rates upto 5^{th} trial. However, class 2 drop rate of DDSS is almost twice larger than class 2 drop rate of DSS after 5^{th} trial. In both DSS and DDSS, class 1 drop rate is lower than class 2. These are because fewer number of

servers are assigned to class 2 and larger number of servers being assigned to class 1 in DDSS than DSS (see Fig. 9). On the other hand, when we change $\Psi_1=5$ to $\Psi_1=1.5$ while keeping $\Psi_2=1$ constant (in Fig. 12), drop rate of class 2 in DDSS is significantly reduced compared to the drop rate of class 2 in DSS after 7^{th} trial. If results in Figs. 9 and 12 are evaluated based on the class priority levels, the impact of class 1 priority levels on drop rate is not realized. However, usage of different class 1 priority levels have significant impact on the class 2 drop rate (see Fig. 9 for $\Psi_1=5$ and $\Psi_2=1$ and Fig. 12 for $\Psi_1=1.5$ and $\Psi_2=1$).

Figs. 10 and 13 show the class throughput for DDSS and DSS. Upto 5^{th} trial, throughput of class 1 and 2 for DSS and DDSS are similar since assigned number of servers are enough to serve related traffic. However, in Fig. 9, class 2 throughput of DSS is higher than that of DDSS (while there is no difference between class 1 throughput) after 5^{th} trial. For class 1, the number of servers assigned to class 1 in DSS are enough to serve class 1 arrival rate. On the other hand, Fig. 12 shows that class 2 throughput of DDSS is higher than class 2 throughput of DSS (when Ψ_1 changes from 5 to 1.5 for DDSS).

3) Utilization: Utilization is a performance measure which reflects the efficiency of server usage. Here, utilization is computed as the ratio of incoming class arrival rates to the total service rates (of all the dedicated servers) for the same

Fig. 14. Utilization of the classes for DDSS and DSS while $\Psi_1=5$ for DDSS.

class. We are interested in the impact of changes in priority levels on the utilization of the system. Figs. 14 and 15 show the utilization of two classes for DSS and DDSS architectures. The gap between utilization values are higher in Figs. 14 (where difference of class priority level is high) compared to the gaps in Fig. 15. It is worth mentioning that increased class 1 priority level reduces class 1 utilization while improving class 2 utilization due to low class 1 arrival rates.

C. Summary of Results

Based on the results, we make the following observations: (i) the class priority levels do not significantly affect the performance of classes when system is under low traffic for both DSS and DDSS architectures, (ii) under heavy traffic, class priority levels have direct impact on the class performances in DDSS architecture, (iii) the system can become more efficient based on the selected class priority levels in DDSS than DSS, although assuming DSS can dynamically update assigned number of servers for each class based on arrival rates ($\Psi_1=1.5$ and $\Psi_2=1$ in Fig. 13).

V. CONCLUSION

In this paper, we have proposed a scheduling algorithm for cloud computing by considering priority classes. Analytical formulations of the proposed Dynamic Dedicated Server Scheduling are presented through different cases of priority levels. Performances of different classes under realistic scenarios have been compared through extensive simulations. Results show that DDSS architecture has the capability to improve the class throughput and reduce drop rate without decreasing the performance of the high priority class while using system resources efficiently through appropriate level of priority. Therefore, DDSS makes cloud computing system more efficient. The results obtained in this paper will help cloud service providers build efficient cloud computing service architectures for different types of customers.

REFERENCES

[1] W. Kim, "Cloud Computing: Today and Tomorrow," *Journal of Object Technology*, vol. 8, pp. 65–72, Jan 2009.

Fig. 15. Utilization of the classes for DDSS and DSS while $\Psi_1=1.5$ for DDSS.

- [2] L. Wang, G. Laszewski, A. Younge, X. He, M. Kunze, J. Tao, and C. Fu, "Cloud computing: a perspective study," *New Generation Computing*, vol. 28, no. 2, pp. 137–146, Apr 2010.
- [3] W. Ellens, M. Zivkovic, J. Akkerboom, R. Litjens, and H. van den Berg, "Performance of cloud computing centers with multiple priority classes," in 2012 IEEE 5th International Conference on Cloud Computing (CLOUD), Honolulu, HI, June 24-29, 2012, pp. 245–252.
- [4] Y. Hu, J. Wong, G. Iszlai, and M. Litoiu, "Resource provisioning for cloud computing," in *Proceedings of the 2009 Conference of the Center for Advanced Studies on Collaborative Research (CASCON '09)*, Riverton, NJ, 2009, pp. 101–111.
- [5] V. Goswami, S. S. Patra, and G. B. Mund, "Performance analysis of cloud with queue-dependent virtual machines," in 2012 1st International Conference on Recent Advances in Information Technology (RAIT), Dhanbad, Mar. 15-17, 2012, pp. 357–362.
- [6] B. Yang, F. Tan, Y.-S. Dai, and S. Guo, "Performance evaluation of cloud service considering fault recovery," in *Cloud Computing*, Beijing, China, Dec. 1-4, 2009, pp. 571–576.
- [7] H. peng Chen and S. chong Li, "A queueing-based model for performance management on cloud," in 2010 6th International Conference on Advanced Information Management and Service (IMS), Seoul, Nov. 30-Dec. 2, 2010, pp. 83–88.
- [8] A. Iosup, S. Ostermann, N. Yigitbasi, R. Prodan, T. Fahringer, and D. H. J. Epema, "Performance Analysis of Cloud Computing Services for Many-Tasks Scientific Computing," *IEEE Transactions on Parallel* and *Distributed Systems*, vol. 22, pp. 931–945, June 2011.
- [9] H. Khazaei, J. Misic, and V. Misic, "Performance analysis of cloud computing centers using M/G/m/m+r queuing systems," *IEEE Transactions on Parallel and Distributed Systems*, vol. 23, no. 5, pp. 936–943, May 2012.
- [10] K. Xiong and H. G. Perros, "Service Performance and Analysis in Cloud Computing," in *IEEE Congress on Services*, Los Angeles, CA, July 6-10, 2009, pp. 693–700.
- [11] S. Ostermann, A. Iosup, N. Yigitbasi, R. Prodan, T. Fahringer, and D. Epema, "A Performance Analysis of EC2 Cloud Computing Services for Scientific Computing," *Telecommunications Policy*, vol. 34, pp. 115– 131, Oct 2010.
- [12] F. S. Q. Alves, H. C. Yehia, L. A. C. Pedrosa, F. R. B. Cruz, and L. Kerbache, "Upper bounds on performance measures of heterogeneous M/M/c queues," *Mathematical Problems in Engineering*, vol. 2011, p. 18, May 2011.
- [13] D. Gross and C. M. Harris, Fundamentals of Queueing Theory (Wiley Series in Probability and Statistics). Wiley-Interscience, Feb 1998.