Лабораторная работа №4

СРАВНЕНИЕ ОДНОКАНАЛЬНЫХ СМО С РАЗЛИЧНЫМИ ВХОДНЫМИ ПОТОКАМИ И ПОТОКАМИ ОБСЛУЖИВАНИЯ

Цель работы – изучение влияния типов входных потоков и потоков обслуживания на характеристики одноканальных СМО

1. Теоретическая часть

1.1. Одноканальные СМО

Во многих случаях входящие потоки заявок и потоки обслуживания реальных систем хорошо описываются простейшими потоками. Однако для многих систем потоки могут отличаться от простейших. Системы с потоками, отличными от простейших, могут быть исследованы специальными математическими методами или методом имитационного моделирования.

В работе рассматривается одноканальная система с очередью неограниченной длины, имеющая различные типы входного потока заявок и потока обслуживания. Несмотря на простоту данной модели, ей хорошо описываются многие реальные технические и организационные системы, в том числе и в вычислительной технике. Примерами таких систем являются компьютерная сеть с топологией "общая шина" и прямое соединение двух компьютеров каналом связи.

В зависимости от стохастических характеристик потока он может обладать той или иной степенью последействия, т.е. степенью влияния состояний системы в прошлом на состояния системы в будущем. В некотором смысле двумя крайними случаями здесь являются регулярный и простейший потоки. Регулярный поток характеризуется максимальным последействием, т.к. момент возникновения очередного события в потоке полностью определяется моментом возникновения предыдущего события. Простейший поток характеризуется отсутствием последействия, и момент возникновения очередного события в потоке не зависит от моментов возникновения предыдущих событий. Можно показать, что для некоторых характеристик одноканальных СМО (например, средней длины очереди и среднего времени ожидания) характеристики системы с регулярным потоком обслуживания имеют значения вдвое меньше, чем для системы с простейшим потоком обслуживания. Значения характеристик систем с другими потоками обслуживания будут лежать между соответствующими значениями характеристик СМО с регулярным и простейшим потоками обслуживания.

1.2. Расчет характеристик системы "М\М\1\"

Если поток обслуживаний и входящий поток в одноканальной СМО являются простейшими, то такая система обозначается " $M\M\1$ " (рис. 1).

Рис. 1. Система "M\M\1\"

Характеристики данной системы легко находятся аналитически. Она описывается Марковским процессом с бесконечным числом дискретных состояний и непрерывным временем, граф состояний которого приведен на рис. 2.

Рис. 2. Граф состояний для системы "М\М\1\"

Здесь λ — интенсивность входного потока заявок, μ — интенсивность потока обслуживаний. Состояния системы пронумерованы по числу заявок, находящихся в системе:

 S_0 – канал обслуживания свободен, очередь пуста,

 S_1 – канал обслуживания занят, очередь пуста,

 S_2 – канал обслуживания занят, в очереди одна заявка,

 S_k – канал обслуживания занят, в очереди k – 1 заявка,

По графу состояний можно составить следующую систему уравнений Колмогорова для установившегося режима:

$$S_0: \lambda P_0 = \mu P_1,$$

 $S_1: (\lambda + \mu) P_1 = \lambda P_0 + \mu P_2,$
 $S_2: (\lambda + \mu) P_2 = \lambda P_1 + \mu P_3,$
...
 $S_k: (\lambda + \mu) P_k = \lambda P_{k-1} + \mu P_{k+1},$
...

Здесь P_i — вероятности пребывания системы в состоянии S_i . Обозначим $\rho = \lambda/\mu$. Тогда все P_i можно выразить через P_0 :

$$\begin{split} P_1 &= \frac{\lambda}{\mu} P_0 = \rho \ P_0, \\ P_2 &= \left(\frac{\lambda}{\mu} + 1\right) P_1 - \frac{\lambda}{\mu} P_0 = \rho^2 P_0 + \rho \ P_0 - \rho \ P_0 = \rho^2 P_0, \\ \dots \\ P_K &= \rho^K P_0, \end{split}$$

Учитывая, что $\sum_{i=0}^{\infty} P_i$ = 1, можно найти P_0 :

$$P_0 = 1 - \sum_{i=1}^{\infty} P_i = 1 - P_0 \left(\rho + \rho^2 + \rho^3 + \ldots \right) = \frac{1}{1 + \rho + \rho^2 + \rho^3 + \ldots} = 1 - \rho.$$

Ряд в последней формуле сходится при $\rho < 1$. Зная вероятности состояний, можно найти такие характеристики СМО, как средняя длина очереди V, среднее время ожидания t_{osc} , среднее время пребывания заявки в системе t_{np} и среднее число заявок в системе m:

$$m = \sum_{k=1}^{\infty} P_k k = P_1 + 2P_2 + 3P_3 + \dots = (1 - \rho)(\rho + 2\rho^2 + 3\rho^3 + \dots) = \frac{\rho(1 - \rho)}{(1 - \rho)^2} = \frac{\rho}{1 - \rho}$$

$$v = \sum_{k=2}^{\infty} P_k (k - 1) = P_2 + 2P_3 + \dots = \rho(1 - \rho)(\rho + 2\rho^2 + \dots) = \frac{\rho^2(1 - \rho)}{(1 - \rho)^2} = \frac{\rho^2}{1 - \rho}.$$
(1)

Два оставшихся параметра можно найти по формулам Литтла:

$$t_{osc} = \frac{v}{\lambda} = \frac{\rho^{2}}{\lambda(1-\rho)},$$

$$t_{np} = \frac{m}{\lambda} = \frac{\rho}{\lambda(1-\rho)}$$
(2)

1.3. Имитационное моделирование СМО

Язык GPSS содержит широкие средства для моделирования стандартных СМО. Блоки для генерации потоков заявок, моделирования очередей и устройств уже были рассмотрены ранее. В GPSS World включен набор подпрограмм для генерации случайных чисел, распределенных в соответствии с типовыми распределениями (табл. 1). В каждой из этих подпрограмм первым параметром является номер потока случайных чисел RNj, представляющий собой целое положительное число. Это номер потока равномерно распределенных от 0 до 1 случайных чисел, на основе которых генерируются случайные числа с другими распределениями. Рекомендуется для каждого потока событий (входящего потока заявок или потока обслуживаний) использовать свой собственный поток случайных чисел.

Например, для генерации простейшего потока с интенсивностью lambda с использованием первого потока случайных чисел нужно использовать следующий блок:

GENERATE (Exponential(1, 0, 1/lambda))

2. Порядок выполнения работы

- 1. Изучите теоретический материал.
- 2. Выполните расчет одноканальной СМО с очередью при простейшем входном потоке и простейшем потоке обслуживания. Интенсивность потока обслуживания выберите согласно таблице:

Номер варианта	Интенсивность обслуживания, <i>µ</i>
1	3
2	4
3	5
4	6
5	7
6	8
7	9
8	10
9	3,5
10	5,5

Табл. 1. Функции GPSS для генерации случайных чисел с типовыми распределениями

№ п/п	Тип распределения	Плотность вероятности, математическое ожидание, дисперсия	Функция GPSS
1	Равномерное	$f(x) = \begin{cases} \frac{1}{b-a} & x \in [a,b], \\ 0 & x \notin [a,b], \end{cases}$ $M = \frac{a+b}{2}, D = \frac{(b-a)^2}{12}$	UNIFORM(RNj, a,b) где а – левая граница интервала, b – правая граница интервала
3	Показательное (Экспоненциальное)	$f(x) = \frac{1}{s} e^{-(x-m)/s}, x \ge m,$ $M = m + s, D = s^2$	EXPONENTIAL(RNj, m, s) где m — смещение распределения, s — масштабшый параметр.
4	Нормальное (Гауссово)	$f(x) = \frac{1}{s\sqrt{2\pi}} e^{-(x-m)^2/2s^2},$ $M = m, D = s^2$	NORMAL(RNj, m, s) где m и s – параметры распределения
5	Дискретное равномерное	$p(x) = \frac{1}{max - min + 1}, x \in \{min, min + 1,, max\},\$ $M = \frac{min + max}{2}, D = \frac{(max - min - 1)^2}{12}$	DUNIFORM(RNj, min, max) где min и max – соответственно минимальное и максимальное значение

Постройте графики зависимости времени ожидания в очереди, среднего времени пребывания заявки в системе, средней длины очереди и среднего числа заявок в системе от интенсивности входного потока λ . Диапазон изменения λ примите от 0 до μ .

3. Разработайте программы на языке GPSS для следующих вариантов СМО (5 программ):

Номер вари-	Распределение интерва-	Распределение времени
анта СМО	ла времени между двумя	обслуживания заявки
	поступившими на вход	
	заявками	
1	Экспоненциальное	Постоянная задержка
2	Экспоненциальное	Экспоненциальное
3	Экспоненциальное	Равномерное
4	Экспоненциальное	Эрланга 2 порядка
5	Экспоненциальное	Эрланга 3 порядка

При разработке программ выберите постоянную задержку для времени обслуживания равной $^{1/\mu}$, а интенсивность экспоненциального распределения для времени обслуживания равной $^{\mu}$ согласно п. 3. Равномерное распределение времени обслуживания выберите равным $^{1/\mu}$ ± 25%. Случайная величина с распределением Эрланга порядка k получается сложением k экспоненциально распределенных величин с интенсивностью $^{k\mu}$.

Параметры распределения интервала между заявками во входном потоке выбираются аналогично с учетом того, что средняя величина задержки будет варьироваться от 0 до $1/\mu$.

- 4. Постройте графики зависимости средней длины очереди от среднего значения величины коэффициента загрузки ρ в одних и тех же координатах для всех пяти графиков. При построении каждого графика определите значения средней длины очереди для ρ , равного 0,1; 0,3; 0,5; 0,7; 0,9. Для каждой точки выполните три прогона моделирования, а в качестве конечного результата возьмите среднее значение по трем прогонам. Сравните полученные графики.
- 5. Сформулируйте выводы по работе и ответьте на контрольные вопросы.

3. Содержание отчета

- 1. Название работы.
- 2. Цель работы.

- 3. Основные теоретические сведения.
- 4. Расчет СМО для случая простейших потоков.
- 5. Текст типовой модели СМО на языке GPSS.
- 6. Графики времени ожидания в очереди и длины очереди от средней интенсивности входящего потока для различных СМО.
 - 7. Выводы по работе.

4. Контрольные вопросы

- 1. Как можно оценить значения характеристик СМО с произвольным потоком обслуживания?
 - 2. Система "М\М\1". Расчет характеристик.
- 3. Основные блоки GPSS, предназначенные для моделирования СМО.
- 4. Функции GPSS для моделирования случайных чисел, распределенных в соответствии с типовыми распределениями.
 - 5. Как тип входного потока влияет на характеристики СМО?
- 6. Как тип потока обслуживаний влияет на характеристики CMO?

Библиографический список

1. Томашевский В., Жданова Е. Имитационное моделирование в среде GPSS. – М.: Бестселлер, 2003. – 416 с.