

网络理论基础期中考试要求

1. M/M/1 排队系统及仿真时序图示例

M/M/1 是最简单的排队系统,其假设顾客到达过程是一个参数为 λ 的 Poisson 过程,服务时间是参数为 μ 的负指数分布,只有一个服务窗口,等待的位置有无穷多个,排队的方式是 FIFO。

在 M/M/1 系统中,设 $\rho = \frac{\lambda}{\mu}$,则稳态时的平均队长为 $E[N] = \frac{\rho}{1-\rho}$,顾客的平均等待时间为 $T = \frac{1}{\mu-\lambda}$ 。

利用事件调度法实现离散系统仿真,我们定义服务员结束一次服务或者有顾客到达系统均为一次事件。 b_i 为第i个任何一类事件发生的时间,其时序关系如下图所示:


b_i: 第i个任何一类事件发生的时间

t_i: 第i个顾客到达类事件发生的时间

c_i: 第i个顾客离开类事件发生的时间

 A_i : 为第i-1个与第i个顾客到达时间间隔

Di: 第i个顾客排队等待的时间长度

 S_i : 第i个顾客服务的时间长度

顾客平均等待队长O(n)及平均排队等待时间d(n)的定义为:

$$Q(n) = \overline{Q(n)} = \frac{1}{T} \int_{0}^{T} Q(t) dt \approx \frac{1}{T} \sum_{i=1}^{n} R_{i}$$


$$d(n) = \overline{D(n)} = \frac{1}{n} \sum_{i=1}^{n} D_i$$

其中, R_i 为在时间区间[b_{i-1} , b_i]上排队人数 q_i 乘以该区间长($b_i - b_{i-1}$)。 D_i 为第i个顾客排队

等待时间。

2. 二次排队网络

由两个 M/M/1 排队系统所组成级联网络,顾客以参数为 λ 的泊松过程到达第一个排队系统 A,服务时间为参数为 μ_1 的负指数分布;从 A 出来后直接进入第二个排队系统 B,B 的服务时间为参数为 μ_2 的负指数分布,且与 A 的服务时间相互独立。


在该级联网络中,如稳态存在,即 $\lambda < \mu_1$ 且 $\lambda < \mu_2$,则两个排队系统相互独立,顾客穿过网络的总时延为各个排队系统的时延之和,即 $T = \frac{1}{\mu_1 - \lambda} + \frac{1}{\mu_2 - \lambda}$ 。

3. 期中考试形式和要求

考试形式:请同学们自发组成 2 人研究小组,挖掘通信网络或实际生活中的排队系统实例,学习相关排队系统知识和仿真实现方法(参考上述的 M/M/1 排队系统和由两个 M/M/1 级联所组成的二次排队网络),利用 Matlab/Python/C 进行系统仿真,统计系统平均队列长度、平均系统时间、平均等待时间等系统性能指标,以与理论结果进行对比分析,提交研究报告和源代码。

研究报告要求:

- (1)按照学术论文的思路撰写研究报告,文中需包括题目、摘要、问题简介与相关工作、理论模型与公式推导、仿真设置与实验结果分析、结论、参考文献(一定要有)等(参考附件1期刊论文模版),字数 2000~3000 字;
 - (2) 截止时间为 5 月 20 日 (周五) 20 点之前,请在教学云平台提交;
- (3) 文件命名规则: 期中报告-学号 1-姓名 1-学号 2-姓名 2.pdf, srccode-学号 1-姓名 1-学号 2-姓名 2.zip;
- (4)独立完成,杜绝抄袭(一旦发现,以0分论处),直接复制率(查重率)不得大于15%。

未尽事宜,请与任课老师联系。