Characteristics

- 1. Interarrival time is exponential with rate λ
 - Arrival process is Poisson Process with rate λ
- 2. Interarrival time is exponential with rate μ
 - Number of services is Poisson Process with rate μ
- 3. Single Server
- 4. System size is finite = k
- 5. Queue Discipline: FCFS

Notation M/M/1/k/FCFS

Steady-State Distribution

State of the system

system is in state **n** if there are n customers in the system (waiting or serviced)

Let P_n be probability that there are n customers in the system in the steady-state. n = 0, 1, 2, 3, ..., k

Steady-State Distribution

Rate Diagram:

- 1. If system changes state, where to go?
- 2. How fast the system changes state?

Steady-State Distribution

Balance Equations:

For each state n:

$$\begin{bmatrix} \text{Average} \\ \text{Rate } \underline{\text{out of}} \\ \text{State } n \end{bmatrix} = \begin{bmatrix} \text{Average} \\ \text{Rate } \underline{\text{in to}} \\ \text{State } n \end{bmatrix}$$

Average Rate out of state $n = \sum_{\forall k} (rates \, n \to k) \cdot Pr\{system \, in \, state \, n\}$

Average Rate in to state $n = \sum_{\forall k} (rates k \rightarrow n) \cdot Pr\{system in state k\}$

Steady-State Distribution

Balance Equations:

$$\begin{array}{ll} n=0 \Rightarrow & \lambda P_0 = \mu P_1 \\ n=1 \Rightarrow & \lambda P_1 + \mu P_1 = \lambda P_0 + \mu P_2 & \Leftrightarrow (\lambda + \mu) P_1 = \lambda P_0 + \mu P_1 \\ n=2 \Rightarrow & \lambda P_2 + \mu P_2 = \lambda P_1 + \mu P_3 & \Leftrightarrow (\lambda + \mu) P_2 = \lambda P_0 + \mu P_3 \\ n=3 \Rightarrow & \lambda P_3 + \mu P_3 = \lambda P_2 + \mu P_4 & \Leftrightarrow (\lambda + \mu) P_3 = \lambda P_2 + \mu P_4 \end{array}$$

• • • • • • • • •

$$n = k \Rightarrow \mu P_k = \lambda P_{k-1}$$

$$\Leftrightarrow \mu P_k = \lambda P_{k-1}$$

Steady-State Distribution

Solution of Balance Equations:

$$\begin{split} \lambda P_0 &= \mu P_1 \\ (\lambda + \mu) P_1 &= \lambda P_0 + \mu P_2 \\ (\lambda + \mu) P_2 &= \lambda P_1 + \mu P_3 \\ \dots \\ \mu P_k &= \lambda P_{k-1} \end{split}$$
 Eq-1 $\Leftrightarrow \quad \lambda P_0 = \mu P_1 \\ \text{Eq-2} \Leftrightarrow \quad (\lambda + \mu) P_1 - \lambda (\mu/\lambda) P_1 &= \mu P_2 \\ \text{Eq-3} \Leftrightarrow \quad (\lambda + \mu) P_2 - \lambda (\mu/\lambda) P_2 &= \mu P_3 \\ \dots \\ \text{Eq-k} \Leftrightarrow \quad \lambda P_{k-1} &= \mu P_k \end{split}$

Steady-State Distribution

Solution of Balance Equations:

Make all equations functions of P_0 only:

$$\begin{array}{cccc} \text{Eq-1} \Leftrightarrow & \lambda P_0 = \mu P_1 & \Leftrightarrow & P_1 = (\lambda/\mu) P_0 \\ \text{Eq-2} \Leftrightarrow & \lambda P_1 = \mu P_2 & \Leftrightarrow \text{from Eq-1} \Leftrightarrow P_2 = (\lambda/\mu)^2 \ P_0 \\ \text{Eq-3} \Leftrightarrow & \lambda P_2 = \mu P_3 & \Leftrightarrow \text{from Eq-2} \Leftrightarrow P_3 = (\lambda/\mu)^3 \ P_0 \\ & & & & & & \\ & & & & \\ \text{Eq-k} \Leftrightarrow & \lambda P_{k-1} = \mu P_k & \Leftrightarrow \text{from Eq-(k-1)} \Leftrightarrow P_k = (\lambda/\mu)^k \ P_0 \end{array}$$

Steady-State Distribution

Solution of Balance Equations:

Computing
$$P_0$$
:
$$\sum_{\forall n} P_n = 1$$

$$P_0 + P_1 + P_2 + P_3 + \dots + P_k = 1$$

$$P_0 + (\lambda/\mu)P_0 + (\lambda/\mu)^2P_0 + (\lambda/\mu)^3P_0 + ... + (\lambda/\mu)^kP_0 = 1$$

$$P_0 [1 + (\lambda/\mu) + (\lambda/\mu)^2 + (\lambda/\mu)^3 + ... + (\lambda/\mu)^k] = 1$$

$$P_0 = [1 + (\lambda/\mu) + (\lambda/\mu)^2 + (\lambda/\mu)^3 + ... + (\lambda/\mu)^k]^{-1}$$

Steady-State Distribution

Solution of Balance Equations:

$$P_0 = \frac{1}{\sum_{n=0}^{k} \left(\frac{\lambda}{\mu}\right)^n}$$

All P_n are functions of P_0 . Then $P_n > 0$ if and only if $P_0 > 0$

Then $P_0 > 0$ for any value of λ and μ since $\sum_{n=0}^{\infty} \left(\frac{\lambda}{\mu}\right)^n$ is finite sum

Steady-State Distribution

Solution of Balance Equations:

$$P_{n} = \left(\frac{\lambda}{\mu}\right)^{n} P_{0}$$

$$P_{n} = \frac{\left(\frac{\lambda}{\mu}\right)^{n}}{\sum_{n=0}^{k} \left(\frac{\lambda}{\mu}\right)^{n}}$$

$$n = 1,2,3, ...,k$$

For any value of λ and μ

Steady-State Distribution

Solution of Balance Equations:

$$P_{n} = \left(\frac{\lambda}{\mu}\right)^{n} P_{0}$$

$$\rho = \frac{\lambda}{\mu}$$

$$P_0 = \frac{1 - \rho}{1 - \rho^{k+1}}$$

$$P_n = \rho^n \frac{1-\rho}{1-\rho^{k+1}}$$
 $n = 1,2,3,...,k$

$$n = 1,2,3, ...,k$$

for any value of ρ (ρ can be > 1)

Steady-State Distribution

Solution of Balance Equations:

why (λ/μ) can be >1??

If system is full arrival rate $\lambda = 0$ Number of customers in system does not go to ∞

Performance Measures

In steady state

$$\begin{split} \lambda_e \ , \mu \ , P_0 \\ L_B = E[busy \ servers] &= E[\#Cust. \ in \ service] \\ L_s &= L_q + L_B \\ W_s &= W_q + (1/\mu) \\ L_s &= \lambda W_s \\ L_q &= \lambda W_q \\ L_B &= \lambda W_B \end{split}$$
 System is

Know 4 measures \Rightarrow all measures are known

Performance Measures

1. Effective Arrival Rate λ_e :

Performance Measures

1. Effective Arrival Rate λ_e :

```
\lambda_e = \lambda. Pr{an arrival <u>enters</u> the system}
= \lambda. Pr{system is <u>not</u> full}
= \lambda. [P<sub>0</sub> + P<sub>1</sub> + P<sub>2</sub> + ... + P<sub>k-1</sub>]
= \lambda. [1 - P<sub>k</sub>] = Through-put Rate
```

$$\lambda_b = \lambda$$
. Pr{an arrival can't enter the system}
= λ . Pr{system is full}
= λ . P_{\(\text{\text{\text{\text{\text{enter}}}}\)}

Performance Measures

2. Average Customers in System L_s:

$$L_{s} = \sum_{n=0}^{k} n \cdot P_{n}$$
 Finite sum

3. Average Busy servers L_B:

 $L_B = E[busy servers] = E[\#Cust. in service]$

$$L_{B} = 0 \cdot P_{0} + 1 \cdot (P_{1} + P_{2} + P_{3} + \dots) = 1 - P_{0}$$

$$= 1 - \frac{1 - \rho}{1 - \rho^{k+1}} \quad \boxed{\rho = \frac{\lambda}{\mu}}$$

Performance Measures

4. Utilization of the System U:

$$U = Pr\{ n > 0 \} = P_1 + P_2 + P_3 + ... + P_k = 1 - P_0$$

5. Average Customers in Queue L_q:

$$L_{q} = L_{s} - L_{B}$$
or
$$L_{q} = 0.(P_{0} + P_{1}) + 1.P_{2} + 2.P_{3} + ... + (k-1)P_{k}$$

Performance Measures

6. Average Waiting time in System W_s:

$$L_s = \lambda_e . W_s \Leftrightarrow$$

$$\mathbf{W}_{s} = \frac{L_{s}}{\lambda_{e}}$$

7. Average Time Spent in Queue W_q:

$$L_q = \lambda_e . W_q \Leftrightarrow$$

$$\mathbf{W}_{\mathbf{q}} = \frac{\mathbf{L}_{\mathbf{q}}}{\lambda_{\mathbf{e}}}$$

Example

Consider the car-wash station in Example-2. Assume now that the it is not allowed for care to wait on the side of the road. So, station has made some modifications so that 6 cars can wait inside the station (See diagram). Also, a driver is hired to move cars from parking to the machine. The driver takes an average of 2 minutes to move the car to the machine.

Example

Assuming that the arrival rate is 9 cars per hour and the washing time is 6 minutes. Also, assume Poisson arrivals and exponential service. Answer the following questions in steady-state:

- 1. What is the average number of cares waiting in station?
- 2. If the car wash costs 15 SR and the station works from 8:00am to 8:00 pm how much money the collects per day on average? How much the station losses?
- 3. On average How much it takes for a customer until he leaves with his car washed?
- 4. The management decided to buy another machine if the old machine works more than 85% of the time. Will the management buy a new machine?

Example

$$\begin{split} \lambda &= 9 \text{ cars/hour} \\ E[S] &= E[driving] + E[washing] = 2 \text{ min} + 6 \text{ min} = 8 \text{ min} \\ \mu &= 1/8 \text{ cars/hr} = 7.5 \text{ cars/hr} & \text{single machine} \\ \rho &= 9/7.5 = 1.2 \\ k &= (\text{max. \# waiting}) + (\text{max. \# in service}) = 6 + 1 = 7 \text{ (max. system size)} \end{split}$$

M/M/1/k queueing system

$$\left| \mathbf{P}_{\mathbf{n}} = \frac{\rho^{n}}{\sum_{n=0}^{k} \rho^{n}} \right| \qquad \mathbf{n} = 0, 1, 2, \dots, 7 \qquad \boxed{\rho = \frac{\lambda}{\mu}}$$

Example

$$\lambda = 9 \text{ cars/hour}$$
 $\mu = 7.5 \text{ cars/hr}$

$$\mu = 7.5 \text{ cars/hr}$$

$$M/M/1/k=7$$
 system

1. Average number of cares waiting in station = $L_a = L_s - (1-P_0)$

n	0	1	2	3	4	5	6	7	Σ
ρ^{n}	1	1.2	1.44	1.73	2.07	2.49	2.99	3.58	16.50
P_n	0.061	0.073	0.087	0.105	0.126	0.151	0.181	0.217	1.00
nP_n	0.000	0.073	0.175	0.314	0.503	0.754	1.086	1.520	4.424

$$L_q = L_s - (1-P_0) = 4.424 - (1-0.061) = 3.485$$
 cars

Example

```
\lambda = 9 \text{ cars/hour}
```

$$\mu = 7.5 \text{ cars/hr}$$

M/M/1/k=7 system

- 2. car wash costs = 15 SR works hours = 12 hours E[money collected per day] =(15SR) E[cars washed per day] (12hr) E[cars washed per day] = $\lambda_e = \lambda (1 - P_7) = 9 (1-0.217) = 7.047$ car
- \Rightarrow E[money collected per day] =(15SR)(7.047)(12hr) = **1268.46** SR
- E[money lost per day] =(15SR) E[cars not washed per day] (12hr) E[cars not washed per day] = $\lambda_b = \lambda$. P₇ = 9 (0.217) = 1.953 car \Rightarrow E[money lost per day] =(15SR)(1.953)(12hr) = **351.54** SR

Example

$$\lambda = 9 \text{ cars/hour}$$
 $\mu = 7.5 \text{ cars/hr}$

$$\mu = 7.5 \text{ cars/hr}$$

$$M/M/1/k=7$$
 system

- 3. E[time until customer leaves with his car washed] = W_s $W_s = L_s/\lambda_e = 4.424/7.047 = 0.6278$ hrs
- 4. The management decided to buy another machine if the old machine works more than 85% of the time. Will the management buy a new machine?

Percentage of working time for the old machine = $Pr\{n > 0\} = U$ $U = 1 - P_0 = 1 - 0.061 = 0.939 > 0.85$ ⇒ Buy a new machine