

Disciplina: Pesquisa Operacional II

Teoria das Filas - Lista de Exercícios: 03

Segunda feira, 18 de maio de 2015

11	. Os clientes chegam a um banco, em média, a cada 36 segundos. O banco tem dois caixas atendendo
,1	com a mesma eficiência e eles são capazes de atender, em média, um cliente em 1 minuto e 9 segundos.
	Considere que o tempo de atendimento é exponencial e as chegadas ocorrem de acordo com uma
	Poisson. Determine:
	(i) O número esperado de clientes no banco.
	(v) o manier o esperado de emermos no sumos.
	(ii) O tempo médio, em minutos, que um cliente gasta na fila do banco.
	(iii) A fração de tempo que um caixa está ocupado.
	(iv) A probabilidade de que existir mais de 10 clientes na fila do banco.
	(v) A probabilidade de que um cliente gaste mais do que cinco minutos no banco.
)2	Estudantes chegam a um laboratório de computação de acordo com Exponencial de média igual 45 segundos. Cada estudante gasta em média 18 minutos utilizando um computador e assume-se que este
	tempo seja, também, exponencialmente distribuído. O laboratório tem atualmente 25 computadores e
	os alunos têm reclamado que os tempos de espera são muito longos.
	(i) Calcule a probabilidade de um aluno chegar e encontrar um computador disponível.
	(ii) Determine o tamanho médio da fila e o tempo médio de espera.

que o tempo de espera por um computador fique abaixo de um minuto?

Disciplina: Pesquisa Operacional II

Teoria das Filas - Lista de Exercícios: 03

Segunda feira, 18 de maio de 2015

(iii)	Determine a probabilidade de que um aluno tenha que esperar na fila por mais do que 25minutos.
(iv)	Se um computador ficar fora de operação (quebrar) o que deve ocorrer com o sistema? Como você explica a situação?
(v)	Determine qual seria o número de computadores necessários para que a probabilidade de que um aluno encontre um disponível seja maior do que 80%?
	na pequena cidade é atendida por duas empresas de tele-táxi, sendo que cada uma tem dois táxis e
	videm o mercado igualmente. Os telefonemas chegam a central de cada empresa, em média, a cado
	,
mo	odelo exponencial. Um investidor comprou as duas empresas e tem interesse em consolidá-las en
mo um	odelo exponencial. Um investidor comprou as duas empresas e tem interesse em consolidá-las en na única central de atendimento.
mo um	odelo exponencial. Um investidor comprou as duas empresas e tem interesse em consolidá-las em na única central de atendimento. Analise se a junção das duas empresas em uma só é vantajosa para o novo proprietário. Utilize como
mo um	odelo exponencial. Um investidor comprou as duas empresas e tem interesse em consolidá-las en na única central de atendimento. Analise se a junção das duas empresas em uma só é vantajosa para o novo proprietário. Utilize como
mo um	Analise se a junção das duas empresas em uma só é vantajosa para o novo proprietário. Utilize como critério: o número médio de clientes esperando por um táxi, o tempo médio que um cliente espero
mo um	odelo exponencial. Um investidor comprou as duas empresas e tem interesse em consolidá-las em na única central de atendimento. Analise se a junção das duas empresas em uma só é vantajosa para o novo proprietário. Utilize como critério: o número médio de clientes esperando por um táxi, o tempo médio que um cliente espero por um táxi e a probabilidade de ter que esperar mais do que 5 minutos por um táxi.
(ii)	odelo exponencial. Um investidor comprou as duas empresas e tem interesse em consolidá-las em na única central de atendimento. Analise se a junção das duas empresas em uma só é vantajosa para o novo proprietário. Utilize como critério: o número médio de clientes esperando por um táxi, o tempo médio que um cliente espera por um táxi e a probabilidade de ter que esperar mais do que 5 minutos por um táxi. Se o tempo médio por viagem fosse de 13,5 minutos (ao invés de 12 minutos), qual das condições
(ii)	odelo exponencial. Um investidor comprou as duas empresas e tem interesse em consolidá-las em na única central de atendimento. Analise se a junção das duas empresas em uma só é vantajosa para o novo proprietário. Utilize como critério: o número médio de clientes esperando por um táxi, o tempo médio que um cliente espera por um táxi e a probabilidade de ter que esperar mais do que 5 minutos por um táxi. Se o tempo médio por viagem fosse de 13,5 minutos (ao invés de 12 minutos), qual das condições acima representaria o maior percentual de redução?

Disciplina: Pesquisa Operacional II

Teoria das Filas - Lista de Exercícios: 03

Segunda feira, 18 de maio de 2015

- O4. Um trailer de Xis tem três atendentes. Os clientes chegam de acordo com uma distribuição de Poisson a cada 2 minutos e 30 segundos em média e são atendidos pelo primeiro servidor que estiver livre. O tempo que um atendente leva para fazer um Xis " no capricho" é, em média, de 5 minutos e 37,50 segundos. O trailer tem atualmente cinco vagas para esperar sentado. Como o lanche é bom e o preço também os clientes estão dispostos a fazer fila e esperar em pé caso necessário.
 - (i) Determine o número lugares que o trailer deve ter, de modo que a probabilidade de que um cliente tenha que esperar em pé, seja de no máximo 0,05.

(ii) Qual a probabilidade de que um cliente tenha que esperar mais de 10 minutos na fila para ser atendido.

- O5. Um centro que trabalha com pessoas em crise é gerenciado por uma equipe de voluntários treinados que atendem telefonemas de pessoas depressivas. A experiência mostrou que à medida que o Natal se aproxima eles devem estar preparados para atender uma demanda crescente que chega a uma taxa de chamadas de uma a cada 10 minutos. Cada chamada requer aproximadamente 20 minutos de um atendente para acalmar e convencer a pessoa que ligou a não tomar nenhuma atitude impensada. No momento o centro está planejando ter 5 atendentes para dar conta da demanda de Natal.
 - (i) Analise a situação do centro determinando as suas estatísticas básicas (L, Lq, Ls, W, Wq e Ws) e verificando se o número mínimo de atendentes voluntários planejado é suficiente para que o tempo médio, de espera de uma pessoa em crise que ligou, não supere 15 segundos.

(ii) Qual é o desvio padrão do número de atendimentos.

(iii) Qual seria o tempo médio de espera se o centro contar com seis voluntários.

(iii) Se a taxa de chamadas aumentar para uma a cada 8 minutos, qual seria o número mínimo de atendentes para que o tempo de espera seja inferior a 5 segundos?

Teoria das Filas - Lista de Exercícios: 03

Segunda feira, 18 de maio de 2015

A notação utilizada na teoria das filas é variada, mas em geral, as seguintes são comuns:

 λ = número médio de clientes que entram no sistema por unidade de tempo;

 μ = número médio de clientes atendidos (que saem do sistema) por unidade de tempo;

L = número médio de clientes no sistema; Lq = número médio de clientes na fila;

Ls = número médio de clientes sendo atendidos;

W = tempo médio que o cliente fica no sistema; Wq = tempo médio que o cliente fica na fila;

Ws = tempo médio que um cliente leva para ser atendido;

W(t) = P(T > t) = a probabilidade de que um cliente fique mais do que um tempo t no sistema;

 $W_q(t) = (Tq > t)$ = a probabilidade de que um cliente fique mais do que um tempo t na fila.

Assim se um sistema de filas está em estado estacionário, tem-se: (Leis de Little)

$$L = \lambda W$$
 $Lq = \lambda Wq$ $Ls = \lambda Ws$

 $\sum\limits_{k=0}^{\infty}p_{k}=1$, onde \textbf{p}_{k} = probabilidade de que existam k clientes no sistema.

O sistema M/M/s/GD/∞/∞

$$\begin{split} \rho &= \frac{\lambda}{s\mu} & \qquad \qquad P_0 = \left[\sum_{j=0}^{s-1} \frac{(s\rho)^j}{i!} + \frac{(s\rho)^s}{s!(1-\rho)} \right]^{-1} & \qquad p_j = \frac{(s\rho)^j p_0}{j!} \quad j = 1, 2, ..., s \\ \\ L &= L_q + \frac{\lambda}{\mu} & \qquad L_q = \frac{P(j \geq s)\rho}{1-\rho} \quad Ls = \frac{\lambda}{\mu} & \qquad p_j = \frac{(s\rho)^j P_0}{s! \, s^{j-s}} \quad j = s, s+1, s+2, ... \\ \\ W &= \frac{L}{\lambda} = \frac{P(j \geq s)}{s\mu - \lambda} + \frac{1}{\mu} & \qquad W_q = \frac{L_q}{\lambda} = \frac{P(j \geq s)}{s\mu - \lambda} & \qquad W_s = \frac{1}{\mu} \\ \\ P_0 + \frac{S-1}{S} p_1 + \frac{S-2}{S} p_2 ... + \frac{1}{S} p_{S-1} & \qquad P(j \geq s) = \frac{(s\rho)^s P_0}{s!(1-\rho)} & \qquad (*) \; Se \; s-1 = s\rho, \; ent \tilde{\alpha}o \\ W(t) &= e^{-\mu t} [1 + P(j \geq s)\mu t] \\ \\ W_q(t) &= P(j \geq s) exp[-s\mu t(1-\rho)] & \qquad W(t) &= Exp(-\mu t) \bigg\{ 1 + P(j \geq s) \frac{[1 - Exp(-\mu t(s-1-s\rho)]]}{(s-1-s\rho)} \bigg\} (*) \end{split}$$

Obs. O valor ρ é denominado de taxa de ocupação do sistema.