Sistemi Discreti

- Reti di Petri Stocastiche
- Automi stocastici
- Code e Reti di Code
- Algebra di processi

Code

- Introduzione
- Classificazione dei sistemi a coda
- Legge di Little
- Sistemi a coda singola
- Reti di Code

Introduzione

Definizione di un sistema a coda

- Un sistema a coda può essere definito nel seguente modo: "utenti arrivano e richiedono un servizio, attendono in coda se il servizio non è disponibile, escono dopo aver ottenuto il servizio "
- Il termine "utente" può far riferimento a persone, prodotti, macchine, ...

Storia dei sistemi a coda

- I modelli a coda (teoria delle code) furono sviluppati per predire il comportamento di sistemi soggetti a richieste random
- Il primo problema studiato faceva riferimento a traffico telefonico (Erlang, "the theory of probabilities and telephone conversations ", 1909)
- Erlang notò che un sistema telefonico poteva essere modellato con un sorgente di arrivi poissoniana e tempi di servizi esponenziali
- Altri contributi da Pollaczek, Kolmogorov, Khintchine,

Interests of queueing systems

Teoria delle code trova applicazioni in:

- Controllo del traffico (communication networks, air traffic, ...)
- Sistemi di elaborazione
- Sistemi ...

Classificazione dei sistemi a coda

Characteristics of simple queueing systems

Criteri che ci consentono di definire i sistemi a coda:

- Processo di arrivo degli utenti
- Tempi e tipologia dei servizi
- Disciplina di servizio
- Capacità del sistema
- Numero di serventi

Notazione di Kendall

Notazione per i sistemi a coda:

T/X/C/K/P/Z con:

- T: distribuzione di probabilità dei tempi di interarrivo;
- X: distribuzione di probabilità del tempo di servizio;
- C: numero di serventi;
- K: capacità della coda;
- P: popolazione;
- Z: disciplina di servizio.

Processo di Arrivo T/X/C/K/P/Z

- T può assumere uno dei seguenti valori:
- M : esponenziale (markoviano)
- − G : distribuzione generale
- D : deterministica
- Ek : distribuzione di Erlang (k)

– ...

- Nel caso in cui gli utenti arrivino in gruppi, si utilizza la notazione T[X] dove X è una variabile casuale che indica il numero di utenti ad ogni arrivo
- $-P{X=k} = P{k \text{ utenti arrivano allo stesso istante di tempo}}$
- Alcuni utenti possono essere esclusi dal sistema se la lunghezza della coda supera uno specifico threshold

Tempi di servizio T/X/C/K/P/Z

- X può assumere i seguenti valori:
- M : esponenziale (markoviana)
- − G : Distribuzione generale
- − D : deterministica
- Ek : distribuzione di Erlang (k)

– ...

k stage esponenziali con parametro ku

Erlang distribution E_k with parameter μ

Numero di serventi

T/X/C/K/P/Z

Nei sistemi a coda più semplici i serventi sono identici

Capacità della coda T/X/C/K/P/Z

Popolazione T/X/C/K/**P**/Z

La popolazione può essere finita o infinita

Nel caso di popolazione finita il tasso di arrivo è funzione del numero di utenti nel sistema: $\lambda(n)$.

Disciplina di servizio

T/X/C/K/P/Z

Z può assumere uno dei seguenti valori:

- FCFS or FIFO : First Come First Served
- LCFS or LIFO: Last Come First Served
- RANDOM : servizio assegnato in modo casuale.
- HL (Hold On Line): quando un utente 'importante' arriva, viene messo in testa alla coda
- PR (Preemption/prelazione) : quando un utente 'importante' arriva viene servito immediatamente e l'utente attualmente in servizio viene riassegnato alla coda
- PS (Processor Sharing): tutti gli utenti sono serviti 'simultaneamente' con un tasso inversamente proporzionale al numero di utenti.
- GD (General Discipline)

Classi di utenti

Un sistema a coda può offrire servizio a diverse clasi di utenti caratterizzati da:

- Differenti processi di arrivo
- Differenti tempi di servizio (distribuzioni)
- Costi differenti
- Priorità basate sulla classe

Notazione semplificata

Useremo la notazione semplificataT/X/C nel caso in cui:

- •La capacità è infinita
- •La popolazione è infinita
- •La disciplina di servizio è FIFO
- Quindi $T/X/C = T/X/C/\infty/\infty/FIFO$

Little's law

Analisi transiente

- A(T): numero di utenti arrivati nell'intervallo [0,T]
- D(T): numero di utenti usciti nell'intervallo [0,T]
- $TH_e(T) = A(T)/T$: tasso di arrivi nell'intervallo [0,T]
- $TH_s(T) = D(T)/T$: tasso di serviti nell'intervallo [0,T]
- L(T): numero medio di utenti nel sistema in [0,T]
- W_k: tempo di soggiorno del k-th utente nel sistema
- $W(T) = \frac{1}{A(T)} \sum_{k=1}^{A(T)} W_k$ tempo medio di soggiorno in [0,T]

Stabilità del sistema a coda

Difinizione : Un sistema a coda è detto stabile se il numero di utenti nel sistema rimane finito.

Proprietà di un sistama stabile:

$$\lim_{T \to \infty} TH_e(T) = \lim_{T \to \infty} TH_s(T)$$

$$\lim_{T \to \infty} \frac{D(T)}{A(T)} = 1$$

Little's law

Per un sistema a coda stabile,

$$L = TH \times W$$

Dove:

- •L: numero medio di utenti nel sistema
- •W: tempo medio di risposta del sistema
- •TH: throughput (medio) del sistema

dimostrazione

Dimostrazione

$$R(T)TH(T) = \left(\frac{1}{A(T)} \sum_{k=1}^{A(T)} R_k\right) \left(\frac{D(T)}{T}\right) = \left(\frac{D(T)}{A(T)}\right) \left(\frac{1}{T} \sum_{k=1}^{A(T)} R_k\right)$$

$$\frac{1}{T} \sum_{k=1}^{A(T)} R_k = \frac{1}{T} \sum_{k=1}^{A(T)} \int_{t=0}^{T} 1(k \text{ a } t) dt + \frac{1}{T} \sum_{k=A(T)-N(T)+1}^{A(T)} r_k(T)$$

$$= Q(T) + \frac{1}{T} e(T)$$

dove N(T) è il numero di utenti al tempo T, e(T) **tempo totale** restante nel sistema degli utenti presenti al tempo T.

per T che va all'infinito, la stabilità implica la dimostarzione.

Sistemi a coda singola

Coda M/M/1

Condizioni di stabilità per M/M/1

coda M/M/1 è stabile iff

$$\lambda < \mu$$

Equivale a:

$$\rho < 1$$

Dove:

- $\rho = \lambda/\mu$ fattore di utilizzo o intensità el trafffico
- Notare che il numero di utenti nel sistema non è limitato ein caso di sistema non stabile.....

Misure di prestazioni per code M/M/1

```
= numero di utenti nel sistema= \rho/(1-\rho) = \lambda/(\mu-\lambda)
Ls
 = tempo di soggiorno nel sistema= 1/(1-\rho)\mu = 1/(\mu-\lambda)
Ws
 = lunghezza della coda= \lambda^2/(\mu - \lambda)\mu = Ls - \rho
Lq
Wq
 = tempo medio in coda= \lambda/(\mu-\lambda)\mu = Ws - 1/\mu
TH
 = rate di uscita= \lambda
Fattore di utilizzo del servente= ρ
Probalilità che il sistema non contenga utenti = P_0 = 1 - \rho
P\{n > k\} = Probabilità di avere più di k utenti nel sistema = \rho^{k+1}
```

Coda M/M/C

Condizione di stabilità: $\lambda < c\mu$.

Misure di prestazioni per coda M/M/C

$$\rho = \lambda/\mu$$

$$\pi_n = \rho^n/n! \ \pi_0, \ \forall \ 0 \le n \le C$$

$$\pi_{n+C} = \left(\frac{\rho}{C}\right)^n \pi_C, \forall n \ge 0$$

$$\pi_0 = \left(\sum_{n=0}^{C-1} \frac{\rho^n}{n!} + \frac{\rho^C}{C!(1-\rho/C)}\right)^{-1}$$

Misure di Prestazioni per code M/M/C

Ls = Numero di utenti nel sistema
$$= Lq + \rho$$
Ws = tempo di soggiorno nel sistema
$$= Wq + 1/\mu$$
Lq = lunghezza media della coda
$$= \frac{\rho/C}{\left(1 - \rho/C\right)^{-2}} \pi_C$$
Wq = tempo medio di attesa
$$= Lq / \lambda$$

$$\pi$$
 = numero medio di serventi occupati, $\pi = \rho$

Coda M/G/1

$$\begin{cases} \mu = \frac{1}{E[T_s]} \\ cv^2 = \frac{VAR[T_s]}{E[T_s]^2} \end{cases}$$

Coda M/G/1: Pollaczek-Khinchin formula

Pollaczek-Khinchin formula - PK formula-

$$Ls = \frac{\rho}{1 - \rho} + \frac{\rho^2}{2(1 - \rho)} (cv^2 - 1)$$

- Utlizzando la formula PK possiamo derivare altre misure di prestazione quali: Ws, Lq, Wq.
- Dalla formula PK formula osserviamo che.....

Coda G/G/1

• **Tempi di interarrivo** A_n tra n and n+1:

$$E[A_n] = 1/\lambda$$

$$\sigma_A^2 = Var(A_n)$$

• **Tempi di servizio** T_n of dell'utente n :

$$E[T_n] = 1/\mu$$

$$\sigma_T^2 = Var(T_n)$$

• Tempo di attesa W_n dell'utente n nella coda (Lindley equation)

$$W_{n+1} = max\{0, W_n + T_n - A_n\}$$

Coda G/G/1

• Bounds sul tempo di attesa

$$\frac{\lambda \sigma_T^2 - \frac{1}{\mu} (2 - \rho)}{2(1 - \rho)} \le E[W] \le \frac{\lambda (\sigma_A^2 + \sigma_T^2)}{2(1 - \rho)}$$

• Waiting time (approssimazione) (**Kingman's equation** or VUT equation)

$$E[W] \approx \frac{\left(\sigma_A^2 + \sigma_T^2\right)}{2} \left(\frac{\rho}{1 - \rho}\right) \frac{1}{\mu}$$
Variabilità Utilizzo Tempo

Queueing networks