Uma introdução à Teoria das Filas

Aldo William Medina Garay Introdução aos Processos Estocásticos

13/06/2012

Quem nunca pegou fila na vida?

Figura: Experiência no bandejão

Motivação

- As filas estão presentes em nosso cotidiano, no supermercado, no banco, no trânsito, em qualquer situação em que precisamos esperar por um servço ou oportunidade.
- Um sistema de filas pode ser descrito como clientes que chegam para um determinado serviço em que são atendidos imediatamente ou esperam, saindo após o atendimento.
- O principal motivo de se estudar Teoria de Filas é optimizar o sistema, que se caracteriza por:
 - melhor utilização dos serviços disponíveis,
 - menor tempo de espera,
 - maior rapidez no atendimento.

Estrutura de um sistema de fila de espera

- Fonte ou População, que gera os clientes que vão chegar ao sistema.
- Fila, construída pelos clientes à espera de ser atendidos (Não inclui o(s) cliente(s) em atendimento).
- Serviço ou atendimento, que pode ser constituído por um ou mais postos de atendimento.

Número de clientes no sistema (Em cada instante) = Estado do sistema.

Estrutura de um sistema de fila de espera

Figura: Estrutura de um sistema de fila de espera

Fonte

Dimensão da população:

- Infinita: quando a probabilidade de ocorrer uma nova chegada não é influenciada pelo número de clientes que já se encontram no sistema .
- Finita

Dimensão da chegada:

- Clientes chegam um a um.
- Clientes chegam em grupo.

Controle das chegadas:

- Chegadas controláveis (Por exemplo, inscrições em dias fixos).
- Chegadas incontroláveis (Por exemplo, urgência de um hospital).

Cliente

Distribuição das chegadas:

 O padrão das chegadas pode ser descrito pelo tempo entre duas chegadas consecutivas (Tempo entre chegadas) ou pelo número de chegadas por unidade de tempo. (Distribuião das chegadas).

• Taxas das chegadas (λ) :

-Número médio de clientes que procuram o serviço por unidade de tempo.

Atitude dos clientes:

- Paciente, permanecem na fila até serem atendidos.
- Impaciente, desistem de esperar ou simplemente não se juntam à fila se esta for muito grande.

Fila

Número de filas:

- Fila simples: uma única fila mesmo que o servidor tenha vários postos de atendimento.
- Fila múltipla: uma fila por posto de atendimento; cada posto de atendimento constitui um sistema separado de fila de espera.

Comprimento da fila:

- Infinito: A capacidade máxima da fila é muito grande quando comparada com o número de elementos que habitualmente a constituem.
- Finito: A fila pode acolher apenas um número determinado (pequeno) de clientes.

Disciplina da fila:

- FIFO: 'First in First Out'.
- Prioridades: Reservas, idade, emergência.

Serviço

Estagios do serviço:

- Um sistema com um único Estágio: Por exemplo uma barberia
- Um sistema de multi-estágio

Dimensão do serviço:

- Simples;
- Em grupo (Por exemplo um elevador atende vários clientes simultaneamente).

Distribuição do tempo de serviço:

- Constante
- Aleatório: Distribuição exponencial, Erlang, entre outras.

Taxa de serviço (μ):

- Número médio de clientes que podem ser atendidos por cada servidor por unidade de tempo. $\frac{1}{u}$ é a duração média do serviço.

Medidas de desempenho

- Comprimento médio da fila (L_q) .
- Número médio de clientes no sistema (L).
- Tempo médio de espera da fila (W_q) .
- Tempo médio de espera no sistema (W).
- Tempo médio de ocupação (e desocupação) do serviço (percentagem de tempo durante o qual o serviço está ocupado).

Notação no sistema das filas: X/Y/Z/W

- A notação de processos de filas mais utilizada atualmente foi proposta por Kendall, em 1953.
- X, Y representam as distribuições do intervalo de tempo entre chegadas e do tempo de serviço respectivamente, onde:
 - M representa a distribuição exponencial,
 - G representa uma distribuição não especificada,
 - ${\it D}$ representa as chegadas ou atendimentos determinísticos.
- Z, representa o número de servidores em paralelo.
- W, representa outras características do sistema, tais como comprimento da fila.
- Entre os tipos de filas mais conhecidos temos o M/M/1, M/M/c, M/M/∞, entre outros.

- Suponha que os clientes chegam a uma estação de um único servidor, de acordo com um processo de Poisson com taxa de λ .
- Após a chegada, cada cliente se encaminha diretamente ao serviço se o servidor está livre, caso contrário ele espera na fila.
- Quando o servidor termina de atender um cliente, o cliente deixa o sistema e o próximo cliente da fila será atendido.
- Os tempos sucessivos de serviço de atendimento dos clientes são considerados variáveis aleatórias exponenciais independentes com média $1/\mu$.
- Seja X(t) o número de clientes no sistema no tempo t, então $\{X(t), t \ge 0\}$.

$$\mu_n = \mu \quad n \ge 1$$
 $\lambda_n = \lambda \quad n \ge 0$

Distribuição Estacionária

Seja $\pi_n(t) = P(N(t) = n)$, pode-se mostrar que:

$$\pi_{n+1} = -\frac{(\lambda + \mu)}{\mu} \pi_n + \pi_{n+1} + \frac{\lambda}{\mu} \pi_{n-1}, \qquad n \ge 1$$

$$\pi_1 = \frac{\lambda}{\mu} \pi_0$$

Se $\lambda>\mu$ o número médio de chegadas por unidade de tempo é maior que o número médio de saidas por unidade de tempo, e $X_t\to\infty$ quase certamente.

Se $\lambda = \mu$ o processo é recorrente nulo.

Se $\lambda < \mu$, o processo é recorrente positivo, e considerando $\sum_{n=1}^{\infty} \pi_n = 1$, pode-se mostrar por indução que a distribuição estacionária é dada por:

$$\pi_n = \left(1 - \frac{\lambda}{\mu}\right) \left(\frac{\lambda}{\mu}\right)^n \tag{1}$$

Valor esperado do número de clientes

Sob condição de equilíbrio, seja N o número total de usuários no sistema, temos que seu valor esperado $\acute{\rm e}$:

$$L = E\pi\left(X_{t}\right) = E\left(N\right) = \sum_{n=0}^{\infty} n\pi_{n} = \sum_{n=0}^{\infty} n\left(1 - \frac{\lambda}{\mu}\right) \left(\frac{\lambda}{\mu}\right)^{n} = \frac{\lambda}{\mu - \lambda} \tag{2}$$

Sob condição de equilíbrio, seja N_q o número total de usuários na fila, temos que seu valor esperado é:

$$L_q = E(N_q) = \sum_{n=1}^{\infty} (n-1) \, \pi_n = \sum_{n=1}^{\infty} n \pi_n - \sum_{n=1}^{\infty} \pi_n = \frac{\lambda}{\mu} \left(\frac{\lambda}{\mu - \lambda} \right)$$
(3)

• Medida de desempenho do sistema

Relacionar o número médio de usuários na fila ou no sistema com o tempo médio de espera na fila denotadas por W e W_q respectivamente.

Essas relações, que foram apresentadas por Little em 1961, são dadas pelas seguintes expressões:

$$L = \lambda * W \ \text{e} \ L_q = \lambda * W_q$$

Exemplo

Seja um aeroporto com uma única pista de pouso/decolagem. Os aviões chegam a uma taxa de 15/hora, e levam em média 3 minutos para aterrisar. Assumindo que as chegadas são um processo de Poisson, e o tempo de aterrisagem é distribuído por uma exponencial.

$$\lambda = 15/hora$$
 e $\mu = \frac{60}{3}/hora = 20/hora$

Intensidade de tráfego: $=\frac{\lambda}{\mu}=\frac{3}{4}=0.75$

Número médio de aviões aguardando para pousar: $E\left(N_q\right)=\frac{\lambda}{\mu}*\frac{\lambda}{(\mu-\lambda)}=2.25$

Tempo médio de espera para o pouso: $W_q=rac{\lambda}{\mu(\mu-\lambda)}=rac{3}{20}=9$ minutos

- É uma extensão da fila M/M/1, apresentando a mesma distribuição de chegada, a mesma disciplina e a mesma distribuição do tempo de serviço. O que difere de ambas é a quantidade de servidores, agora considerado um sistema com c servidores.
- Agora as taxas de chegadas e saídas são dadas por:

$$\lambda_n = \lambda, \quad n \geq 0$$

$$\mu_n = \{n\mu, \quad 0 \leq n < c \quad \text{e} \quad c\mu, \quad n \geq c\}$$

• Distribuição Estacionária

Consideramos agora que a intensidade de tráfego é dada por: $\frac{\lambda}{c\mu}, \quad n \geq c$

Com o fato do estado se encontrar em equilíbrio, pode-se mostrar que

$$\pi_n = \frac{1}{n!} \left(\frac{\lambda}{\mu}\right)^n \pi_0 \quad 0 \le n < c; \quad \mathbf{e} \quad \frac{1}{c!c^{n-c}} \left(\frac{\lambda}{\mu}\right)^n \pi_0 \quad n \ge c$$
 (4)

Nesta fila também temos que $\lambda < c\mu$, neste caso o processo também será recorrente positivo.

Valor esperado do número de clientes

Sob condição de equilíbrio, o valor esperado do número de pessoas na fila é dada por:

$$E(N_q) = \sum_{n=c}^{\infty} (n-c) \, \pi_n = \frac{1}{(c-1)!} \left(\frac{\lambda}{\mu}\right)^c \pi_0 \frac{\lambda \mu}{(c\mu - \lambda)^2} \tag{5}$$

Medida de desempenho do sistema

Utilizando a relação de Little, obtemos que

$$W_q = \frac{E(N_q)}{\lambda} = \frac{1}{(c-1)!} \left(\frac{\lambda}{\mu}\right)^c \pi_0 \frac{\mu}{(c\mu - \lambda)^2}$$

Exemplo

Reconsiderando o exemplo utilizado para o tipo de filas M/M/1, seja um aeroporto, agora com duas pistas de pouso/decolagem. Os aviões chegam a uma taxa de 15/hora, e levam em média 3 minutos para aterrisar. Assumindo que as chegadas são um processo de Poisson, e o tempo de aterrisagem seguem uma distribuíção exponencial.

$$\lambda=15/hora, \quad \mu=\frac{60}{3}/hora=20/hora \quad {
m e} \quad {
m o} \ {
m n\'umero} \ {
m de} \ {
m servidores} {
m :} \ c=2$$

Intensidade de tráfego: $=\frac{\lambda}{c\mu}=\frac{3}{8}=0.375$

Exemplo (Continuação)

Número médio de aviões aguardando para pousar:

$$E(N_q) = \frac{(\lambda/c\mu) (\lambda/\mu)^c \pi_0}{c! (1 - \lambda/c\mu)^2} = \frac{(3/8) * (3/4)^2 0.4545}{2 (5/8)^2} = 0.1227$$

Tempo médio de espera para o pouso:

$$W_q = \frac{(\lambda/\mu)^c \, \pi_0}{c! c \mu \, (1 - \lambda/c\mu)^2} = \frac{3}{20} = \frac{(3/4)^2 \, 0.4545}{2 * 2 * 20 \, (5/8)^2} = 0.49, \text{ minutos}$$

CASO DE ESTUDO: CINEMA

Um grupo de empresários estão reorganizando o atendimento ao público em um cinema que eles abriram há 6 mêses.

Nesta primeira etapa da reorganização eles querem saber quantos caixas deveriam contratar para que maximizem seus ganhos, num total máximo de 6 atendentes, considerando:

 O cinema funciona diariamente no horário das 20:00-24:00 horas. O cinema tem 5 salas, com uma capacidade total de 720 pessoas, mas os proprietários sabem que todos os dias a quantidade máxima de pessoas que chega no local é 700.

CASO DE ESTUDO: CINEMA

- O número de chegadas segue aproximadamente uma distribuição Poisson, de parâmetro $\lambda=2.50$ pessoas por minuto, e os tempos de atendimento aos clientes seguem uma distribuição exponencial com taxa $\mu=1.5$ atendimentos por minuto.
- O custo por hora de cada atendente é de R\$25.00.
 Para o preço do ingresso foi considerado o seguinte esquema: Ao entrar na fila de atendimento, cada cliente recebe uma senha com a hora da entrada. Ao ser atendido, o preço do ingresso, por pessoa, será de R\$20.00 R\$0.25 * T, onde T representa o tempo de espera na fila, em minutos.

References

- Gross, D., Harris. C. M. Fundamentals of Queueing Theory. Willey series in Probability and Mathematical Statistics, New York 1974.
- Pardoux Etienne, Markov Processes and Applications, 2008. Wiley- Dunod Series.
- Ross, M. Sheldon, Introduction to Probability Models, 2003. Academic Press.

