排队论方法

基本概念 排队模型问题分类 排队问题求解 排队系统的优化 排队论(Queuing Theory),又称随机服务系统理论 (Random Service System Theory),是一门研究拥 挤现象 (排队、等待)的学科。

排队论内容主要有三部分:

- (1)性态问题:研究排队系统的概率分布规律,主要研究 队长分布,等待时间分布和忙期分布等;
- (2)最优化问题:分为静态最优化和动态最优化,即系统的最优设计和最优运营问题;
- (3)排队系统的统计推断:判断一个给定的排队系统属于哪种类型,以进行研究.

1.排队论基本概念

实际上排队的过程可由下面几个图理解:

1. 排队论基本概念

- 1. 输入过程 -- 顾客到达排队系统的过程.
- (1) 顾客总体数,又称顾客源、输入源。这是指顾客的来源。

顾客源可以是有限的,也可以是无限的。

例如,到售票处购票的顾客总数可以认为是无限的,而某个工厂因故障待修的机床则是有限的。

(2)**顾客到达方式**。这是描述顾客是怎样来到系统的,他们是单个到达,还是成批到达。病人到医院看病是顾客单个到达的例子。在库存问题中如将生产器材进货或产品入库看作是顾客,那么这种顾客则是成批到达的

- (3)顾客相继到达的时间间隔可能是确定型的,也可能是随机型的.
- (4)顾客到达是相互独立的.
- (5)相继到达的时间间隔与时间无关

2.排队规则

(1)即时制也称损失制。这是指如果顾客到达排队系统时,所有服务台都已被先来的顾客占用,那么他们就自动离开系统永不再来。典型例子是,如电话拔号后出现忙音,顾客不愿等待而自动挂断电话,如要再打,就需重新拔号,这种服务规则即为即时制

- (2)等待制。这是指当顾客来到系统时,所有服务台都不空,顾客加入排队行列等待服务。例如,排队等待售票,故障设备等待维修等。等待制中,服务台在选择顾客进行服务时,常有如下四种规则:
 - ①先到先服务。按顾客到达的先后顺序对顾客进行服务,这是最普遍的情形。
 - ②后到先服务。仓库中迭放的钢材,后迭放上去的都先被领走,就属于这种情况。

- ③**随机服务**。即当服务台空闲时,不按照排队序列而随意指定某个顾客去接受服务,如电话交换台接通呼叫电话就是一例。
- ④优先权服务。如老人、儿童先进车站;危重病员先就诊;遇到重要数据需要处理计算机立即中断其他数据的处理等,均属于此种服务规则。

- (3)**混合制**. 这是等待制与损失制相结合的一种服务规则,一般是指允许排队,但又不允许队列无限长下去。具体说来,大致有三种:
 - ① 队长有限。当排队等待服务的顾客人数超过规定数量时,后来的顾客就自动离去,另求服务,即系统的等待空间是有限的。例如最多只能容纳*K*个顾客在系统中,当新顾客到达时,若系统中的顾客数(又称为队长)小于*K*,则可进入系统排队或接受服务;否则,便离开系统,并不再回来。如水库的库容是有限的,旅馆的床位是有限的。

② 等待时间有限。即顾客在系统中的等待时 间不超过某一给定的长度 T, 当等待时间超 过7时,顾客将自动离去,并不再回来。如 易损坏的电子元器件的库存问题, 超过一 定存储时间的元器件被自动认为失效。又 如顾客到饭馆就餐,等了一定时间后不愿 再等而自动离去另找饭店用餐。

③ 逗留时间(等待时间与服务时间之和)有限。 例如用高射炮射击敌机,当敌机飞越高射 炮射击有效区域的时间为*t*时,若在这个时 间内未被击落,也就不可能再被击落了。

不难注意到,损失制和等待制可看成是混合制的特殊情形.

服务机构

- ①单队——单服务台式;
- ②单队——多服务台并联式;
- ③多队——多服务台并联式;
- ④单队——多服务台串联式;
- ⑤单队——多服务台并串联混合式,以及多队——多服务台并串联混合式等等。

见前面图1至图5所示。

(三) 排队系统的描述符号与分类

为了区别各种排队系统,根据输入过程、排队规则和服务机制的变化对排队模型进行描述或分类,可给出很多排队模型。为了方便对众多模型的描述,肯道尔(D. G. Kendall)提出了一种目前在排队论中被广泛采用的"Kendall记号",完整的表达方式通常用到6个符号并取如下固定格式:

X/Y/Z/A/B/C

各符号的意义为:

X表示相继到达间隔时间的分布,Y表示服务时间的分布,X,Y取值有以下几种情况:

M---表示泊松过程或负指数分布;

D——表示确定型分布;

 E_k —表示*M* 爱尔朗分布;

G——表示一般服务时间分布;

GI——表示一般相互独立的时间间隔分布.

- **Z—表示服务台(员)个数:** "1"则表示单个服务台, "s"。(s>1)表示多个服务台。
- A—表示系统中容量限额,或称等待空间容量;
- B—表示顾客源数目,分有限与无限两种,∞ 表示顾客源无限,此时一般∞也可省略不 写。
- C—表示服务规则

C—表示服务规则,常用下列符号:

- (1) FCFS: 表示先到先服务的排队规则;
- (2) LCFS: 表示后到先服务的排队规则;
- (3) PR:表示优先权服务的排队规则。
- (4) 随机服务

省略时代表的是FCFS(先到先服务)。

二、排队系统的主要数量指标

研究排队系统的目的是通过了解系统运行的状况,对系统进行调整和系统运行状况,使系统处于最优运行状态。因此,首先需要弄清系统的运行状况。 描述一个排队系统运行状况的主要数量指标有:

1. 队长和排队长(队列长)

队长是指系统中的平均顾客数(排队等待的顾客数 与正在接受服务的顾客数之和),

排队长是指系统中正在排队等待服务的平均顾客

数。

队长和排队长一般都是随机变量。 能确定它们的分布,或至少能确定它们的平均值 (即平均队长和平均排队长)及有关的矩(如方差 队长的分布是顾客和服务员都关心的, 是对系统设计人员来说,如果能知道队长的分布, 就能确定队长超过某个数的概率,从而确定合理 的等待空间。

2. 等待时间和逗留时间

从顾客到达时刻起到他开始接受服务止这段时间称为**等待时间**,是随机变量,也是顾客最关心的指标,因为顾客通常希望等待时间越短越好。从顾客到达时刻起到他接受服务完成止这段时间称为**逗留时间**,也是随机变量,同样为顾客非常关心。对这两个指标的研究当然是希望能确定它们的分布,或至少能知道顾客的平均等待时间和平均逗留时间。

3. 忙期和闲期

忙期是指从顾客到达空闲着的服务机构起,到服务机构再次成为空闲止的这段时间,即服务机构连续忙的时间。这是个随机变量,是服务员最为关心的指标,因为它关系到服务员的服务强度。与忙期相对的是**闲期**,即服务机构连续保持空闲的时间。在排队系统中,忙期和闲期总是交替出现的。

4.损失率和服务强度

损失率:由于系统条件限制,使顾客被拒绝服务而使服务部门受到损失的概率.

服务强度:

绝对通过能力A,表示单位时间内被服务完顾客的均值,或称为平均服务率.

相对通过能力Q,表示单位时间内被服务完客户数于请求服务客户数的比值.

1.4系统状态的概率

系统状态是求运行指标的基础,所谓系统状态是指系统中顾客的数量.如果系统中有n个顾客,则说系统的状态为n,即可能取值为:

- (1) 当队长无限制时,则n=0,1,2,.....;
- (2) 当队长有限制,且最大值为N时,则n=0,1,2,....N;
- (3) 当服务台个数为c,且服务为即时制时,则 n=0,1,2,...c
- 一般来说状态取值与时间t有关,因此在时刻t系统状态取值为n的概率记为Pn(t),若Pn(t) \rightarrow Pn则称为稳态(或统计平衡状态)解.实际中多数平衡问题都是属于稳态的情况,并不是真正的t $\rightarrow \infty$,即过一段时间以后就有Pn(t) \rightarrow Pn.

2.到达时间的间隔分布和服务时间分布

到达时间的间隔分布和服务时间分布一般分为 泊松分布,负指数分布和爱尔朗分布.

2.1 泊松分布

设N(t)表示在时间段[0,t)内的到达的顾客数,Pn(t1,t2)表示在时间段[t1,t2)(t2>t1)内有n(n≥0)个顾客达到的概率,即Pn(t1,t2)=P{N(t2)-N(t1)=n},当Pn(t1,t2)满足如下三个条件时,则称顾客到达形成泊松流;

- (1) 无后效性:在不相交的时间区间内顾客到达是相互独立的,即在[t,t+△t]到达的顾客与时刻t前到达的顾客数无关.
- (2)平稳性:对于充分小的 \triangle t,在时间段[t,t+ \triangle t]内有1个顾客到达的概率只与时间段长度 \triangle t有关,而与起始时间t无关,且P1(t,t+ \triangle t)= λ t+o(\triangle t),其中 λ >0称为概率强度(或平稳流强度),即单位时间内有一个顾客到达的概率.

(3)普通性:对于充分小的△t,在[t,t+△t]内有2个或2个以上顾客到达的概率极小,即

$$\sum_{n=2}^{\infty} P_n(t, t + \Delta t) = o(\Delta t)$$

下面研究系统状态概率n的分布.

如果取时间段的 初始时间为t=0,则可记为 $P_n(0,t)=P_n(t)$,在 $[t,t+\triangle t)$ 内,由于

$$\sum_{n=0}^{\infty} P_n(t,t+\Delta t) = P_0(t,t+\Delta t) + P_1(t,t+\Delta t)$$

$$+\sum_{n=2}^{\infty}P_{n}\left(t,t+\Delta t\right)=1$$

故在[t,t+△t)内没有顾客到达的概率为

$$P_0(t, t + \Delta t) = 1 - P_1(t, t + \Delta t) - \sum_{n=2}^{\infty} P_n(t, t + \Delta t)$$
$$= 1 - \lambda \Delta t + o(\Delta t)$$

将 $[0,t+\triangle t)$ 分为[0,t)和 $[t,t+\triangle t)$,则在时间段 $[0,t+\triangle t)$ 达到n个顾客的概率为

$$P_{n}(t + \Delta t) = \{N(t + \Delta t) - N(0) = n\}$$

$$= \sum_{k=0}^{n} P\{N(t + \Delta t) - N(t) = k\}$$

$$\cdot P\{N(t) - N(0) = n - k\}$$

$$= \sum_{k=0}^{n} P_{n-k}(t) \cdot P_{k}(t, t + \Delta t)$$

$$= P_{n}(t)(1 - \lambda \Delta t) + P_{n-1}(t)\lambda \Delta t + o(\Delta t),$$

即

$$\frac{P_n(t+\Delta t)-P_n(t)}{\Delta t}=-\lambda P_n(t)+\lambda P_{n-1}(t)+\frac{O(\Delta t)}{\Delta t},$$

$$\begin{cases} \frac{dP_n(t)}{dt} = -\lambda P_n(t) + \lambda P_{n-1}(t) \\ P_0(0) = 1 \end{cases}$$

由上式解得 $P_0(t) = e^{-\lambda t}$,代入上两式解得 $P_1(t) = \lambda t e^{-\lambda t}$

$$P_2(t) = \frac{(\lambda t)^2}{2!} e^{-\lambda t}$$

一般的有
$$P_n(t) = \frac{(\lambda t)^n}{n!} e^{-\lambda t} (n = 0, 1, 2, \dots t > 0)$$

表示在长为t的时间内到达n个顾客的概率,即泊松分布,数学期望方差分别为 $E[N(t)]=\lambda t,D[N(t)]=\lambda t.$

2.2 负指数分布

当顾客流为泊松分布时,用T表示两个相继到达的时间间隔, 是一个随机变量,其分布函数

$$F_T(t) = P\{T \le t\}$$

$$= 1 - P\{T > t\} = 1 - P_0(t)$$

由上可知 $P_0(t) = e^{-\lambda t}$,于是 $F_T(t) = 1 - e^{-\lambda t}$, $t \ge 0$.这里 λ 表示单位时间内平均到达的顾客数,则 $E(T) = \frac{1}{\lambda}$ 表示相继顾客到达平均间隔时间

类似的,设系统对一个顾客的服务时间为v(即在忙期内相继离开系统的两个顾客的间隔时间)服从于负指数分布,分布函数为

 $F_{\nu}(t) = 1 - e^{-\mu t}, t \ge 0.$ 分布密度为 $f_{\nu}(t) = \mu e^{-\mu t}$, $t \ge 0.$ 其中 μ 为平均服务率(即单位时间内被

服务完的顾客数),其期望值为 $E(v) = \frac{1}{\mu}$,表示

一个顾客的服务时间.

因此T服从于负指数分布,即与概率强度 为2的泊松流等价.并且注意到,由条件概率 可知: $P\{T>t+s|T>s\}=P\{T>t\}$ 即说明后一个顾 客到来所需时间与前一个顾客所需时间无关 ,故T无记忆性.于是,在排队模型的记号中都 用M表示, 且E(T)= $\frac{1}{\lambda}$, $D(T)=\frac{1}{\lambda^2}$.

2.3爱尔朗分布

设有如下顾客流,记k个顾客达到系统的时间间隔 $v_1, v_2 \cdots v_n$

同时服从于ku的负指数分布,则随机变量

$$T = \sum_{i=1}^{k} v_i$$

服从k阶爱尔朗分布.

当k=1时爱尔朗分布为负指数分布

爱尔朗分布的密度函数:

$$f_k(t) = \frac{\mu k (ukt)^{k-1}}{(k-1)!} e^{-ukt}$$

注:
$$E[v_i] = \frac{1}{k\mu} (i = 1, 2, \dots, k), 则E(T) =$$

$$\sum_{i=1}^{k} E[v_i] = \frac{1}{\mu}, \exists D(T) = = \frac{1}{k\mu^2}$$

当k=1时,即为负指数分布,因此爱尔郎 分布式比负指数分布更广泛。

3.单服务台模型

单服务台模型分为3种

设系统输入过程服从泊松流,服务时间服从负指数分布,单服务台:

- (1)标准型:M/M/1/∞/∞
- (2)系统容量有限型:M/M/1/N/∞
- (3)顾客源有限型:M/M/1/∞/m

3.1 标准型: M/M/1

标准型表示顾客源为无限的,顾客的到达相互独立, 到达规律服从参数为 \(\right) 的泊松分布:单服务台、对长 无限、先到先服务;各顾客的服务时间相互独立,且 同服从于参数为 \(\right) 的负指数分布。

1.确定系统在任意时刻t状态为n的概率

因为到达规律服从于参数为 λ 泊松分布,服务时间服从于参数为 μ 的负指数分布于是在 $[t,t+\Delta t]$ 内有:

- (1)有一个顾客到达的概率 $\lambda\Delta t + o(\Delta t)$;
- (2)没有一个顾客到达的概率 $1-\lambda\Delta t+o(\Delta t)$;
- (3)有一个顾客被服务完的概率 $\mu\Delta t + o(\Delta t)$;
- (4)没有一个顾客被服务完的概率 $1-\mu\Delta t + o(\Delta t)$;
- (5) 多于一个顾客到达或被服务完的概率 $o(\Delta t)$;

现在考虑在 $t+\triangle t$ 时刻系统中有n个顾客(即状态为n)的概率 $Pn(t+\triangle t)$,如下表:

情况	时刻t 的顾 客数	在区间(t,t+ \triangle t)		时刻 (t,t+△t)	
		到达	离去	的顾客 数	Pn(t +△t)
A	n	0	0	n	$P_n(t)(1-\lambda \triangle t)(1-u \triangle t)$
В	n+1	0	1	n	$P_{n+1}(t)$ (1- $\lambda \triangle t$) (1- $u \triangle t$)
С	n-1	1	0	n	Pn-1(t) $(\lambda \triangle t)$ (1-u $\triangle t)$
D	n	1	1	n	$P_n(t)(\lambda \triangle t)(u \triangle t)$

于是我们得到

$$P_{n}(t + \Delta t) = P_{n}(t)(1 - \lambda \Delta t - \mu \Delta t) + P_{n+1}(t)\mu \Delta t$$
$$+P_{n-1}(t)\lambda \Delta t + o(\Delta t)$$

两端移项除以 Δt , 当 $\Delta t \rightarrow 0$ 时,

$$\frac{dP_{n}(t)}{dt} = P_{n-1}(t)\lambda + P_{n+1}(t)\mu - (\lambda + \mu)P_{n}(t)$$

当
$$\mathbf{n} = 0$$
时,类似地可有 $\frac{\mathrm{d}P_0(t)}{\mathrm{d}t} = -\lambda P_0(t) + \mu P_1(t)$

由于 $P_n(t)$ 与时间t无关,故

其稳态概率方程为

$$\begin{cases} -\lambda P_0 + \mu P_1 = 0 \\ \lambda P_{n-1} + \mu P_{n+1} - (\lambda + \mu) P_n = 0, n > 1 \end{cases}$$

由递推关系
$$P_n = (\frac{\lambda}{\mu})^n P_0$$

由概率性质:
$$\sum_{n=0}^{\infty} P_n = 1$$
即 $P_0 \sum_{n=0}^{\infty} \rho^n = \frac{P_0}{1-\rho} = 1$

所以
$$P_0 = 1 - \rho$$

$$P_n = (1-\rho)\rho^n, n \ge 1$$

这就是系统状态为n的概率。

M/M/1 无限源系统

系统状态转移关系图:

2.系统运行指标

$$\mathbb{K} : L_s = \sum_{n=0}^{\infty} nP_n = \frac{\rho}{1-\rho} = \frac{\lambda}{1-\lambda}$$

队列长:
$$L_q = \sum_{n=1}^{\infty} (n-1)P_n = L_s - \rho = \frac{\rho^2}{1-\rho} = \frac{\rho\lambda}{\mu-\lambda}$$

顾客逗留时间:
$$w_s = E(w) = \frac{1}{\mu - \lambda}$$
 (逗留时间F(w)=1-e^{-(\(\mu - \lambda\)w})

顾客等待时间:
$$w_q = w_s - \frac{1}{\mu} = \frac{\rho}{\mu - \lambda}$$

运行指标之间的关系

$$L_{s} = \lambda w_{s}, L_{q} = \lambda w_{q}, w_{s} = w_{q} + \frac{1}{\mu}, L_{s} = L_{q} + \frac{\lambda}{\mu}$$

这些关系式称为Little公式.

3.2系统容量有限制:M/M/1/N/∞

3.2系统容量有限制:M/M/1/N/∞

系统状态概率
 (1)稳态方程为

$$\begin{cases} \mu P_1 = \lambda P_0 \\ \mu P_{n+1} + \lambda P_{n-1} = (\lambda + \mu) P_n (1 \le n \le N - 1), \\ \mu P_N = \lambda P_{N-1} \end{cases}$$

注意到 $\sum_{n=0}^{N} P_n = 1$ 由递推关系得

$$\begin{cases} P_0 = \frac{1 - \rho}{1 - \rho^{N+1}}, \rho \neq 1, \\ P_n = \frac{1 - \rho}{1 - \rho^{N+1}} \rho^n, 1 \leq \rho \leq N \end{cases}$$

注意如果 $\rho = 1$ 说明达到率和服务率相等,不会出现排队现象. 当 $\lambda > \mu$ 时,表示到达率比服务率大,系统损失增加.

2.系统运行指标

(1)
$$\beta k \in L_s = \sum_{n=0}^{N} nP_n = \frac{1}{1-\rho} - \frac{(N+1)\rho^{N+1}}{1-\rho^{N+1}}, \rho \neq 1$$

(2)
$$\mathbb{K} = \sum_{n=1}^{N} (n-1)P_n = L_s - (1-P_0);$$

(3)顾客逗留时间:首先要注意到一个事实,因为 w_s 与平均到达率 λ 有关,而 λ 表示系统有空时的平均到达率,当系统满员时,则到达率为0,为此引入有效到达率 λ_e ,表示有空时平均到达率 λ 减去满员后拒绝顾客的平均数 λP_N ,即 $\lambda_e = \lambda(1-P_N)$,

曲于
$$\lambda_{e} = \lambda(1 - P_{N}) = \lambda(1 - \frac{1 - \rho}{1 - \rho^{N+1}} \rho^{N}) = \lambda \frac{1 - \rho^{N}}{1 - \rho^{N+1}}$$

$$\mu = \frac{\lambda P_{0}}{P_{1}} = \frac{1 - \rho^{N+1}}{(1 - \rho)\rho} \lambda P_{0} = \frac{\lambda}{\rho}$$

所以有效服务强度:
$$\frac{\lambda_{e}}{\mu} = \lambda \frac{1-\rho^{N}}{1-\rho^{N+1}} \frac{\rho}{\lambda} = \frac{\rho-\rho^{N+1}}{1-\rho^{N+1}} = 1-P_{0}$$

于是顾客逗留时间:
$$w_s = \frac{L_s}{\lambda_e} = \frac{L_s}{\lambda(1-P_0)} = \frac{L_q}{\lambda(1-P_N)} + \frac{1}{\mu}$$

(4)顾客等待时间:
$$w_{q} = \frac{L_{q}}{\lambda_{e}} = \frac{L_{q}}{\lambda(1 - P_{N})} = w_{s} - \frac{1}{\mu}$$
.

3.3顾客源为有限的:M/M/1/∞/m

对顾客总体只有m个顾客,但每个顾客来到并接受服务后,仍然回到顾客总体,即可以再次到来,所以对顾客的容量是没有限制的,实际上系统中顾客永远不会超过m,即与模型.

M/M/1/m/m是相同的,于是我们得到系统概率平衡方程:

$$\begin{cases} \mu P_{1} = m\lambda P_{0} \\ \mu P_{n+1} + (m-n+1)\lambda P_{n-1} = [(m-n)\lambda + \mu]P_{n} (1 \le n \le m-1) \\ \mu P_{m} = \lambda P_{m-1} \end{cases}$$

注意到 $\sum_{n=0}^{m} P_n = 1$,由递推关系可得系统状态概率:

$$\begin{cases} P_0 = \frac{1}{\sum_{i=0}^{m} \frac{m!}{(m-i)!} (\frac{\lambda}{\mu})^i}, \\ P_N = \frac{m!}{(m-n)!} (\frac{\lambda}{\mu})^n P_0, 1 \le n \le m \end{cases}$$

系统运行指标为:

$$L_s = \sum_{n=0}^{m} nP_n = m - \frac{u}{\lambda} (1 - P_0),$$

$$w_s = \frac{m}{\mu(1-P_0)} - \frac{1}{\lambda},$$

$$w_q = w_s - \frac{1}{\mu},$$

$$L_q = \sum_{n=1}^{\infty} (n-1)P_n = m - \frac{(\lambda + \mu)(1 - P_0)}{\lambda} = L_s - (1 - P_0).$$

3.3 多服务台的排队模型

多服务台主要分为三种情况:

- (1)标准型: M/M/C
- (2)系统容量有限型: M/M/C/N/∞
- (3)顾客源为有限的: M/M/C/∞/m

4.1标准型: M/M/C

前提假设同单服务台型,另外假设顾客流为泊松流, 平均到达率为2,各服务台的服务时间满足负指数 分布,而各服务台服务是相互独立的,单个服务台 的平均服务率是μ,则整个服务机构的平均服务率 是 $c\mu(n < c)$,令 $\rho = \frac{\lambda}{\alpha}$,称为系统服务强度,当 $\rho > 1$ 时, 会出现排队现象.

类似的系统状态平衡方程为:

$$\begin{cases} \mu P_{1} = \lambda P_{0} \\ (n+1)\mu P_{n+1} + \lambda P_{n-1} = (\lambda + n\mu)P_{n} \\ (1 \le n \le c) \end{cases}$$

$$c\mu P_{n+1} + \lambda P_{n-1} = (\lambda + c\mu)P_{n} \\ (n > c)$$

其中
$$\sum_{n=0}^{\infty} P_n = 1$$
,且 $\rho = \frac{1}{c\mu} \le 1$,由递推关系可求得

系统状态概率
$$P_0 = \left[\sum_{k=0}^{c-1} \frac{1}{k!} \left(\frac{\lambda}{\mu}\right)^k + \frac{1}{c!} \frac{1}{1-\rho} \left(\frac{\lambda}{\mu}\right)^c\right]^{-1},$$

$$P_{n} = \begin{cases} \frac{1}{n!} \left(\frac{\lambda}{\mu}\right)^{n} P_{0}, \stackrel{\text{\tiny }}{=} n \leq c, \\ \frac{1}{c!} \frac{1}{c^{n-c}} \left(\frac{\lambda}{\mu}\right)^{n} P_{0}, \stackrel{\text{\tiny }}{=} n > c. \end{cases}$$

系统运行指标:

$$L_{s} = L_{q} + \frac{\lambda}{\mu}$$

$$L_{q} = \sum_{n=c+1}^{\infty} (n-c)P_{n} = \sum_{k=1}^{\infty} kP_{k+c} = \sum_{k=1}^{\infty} \frac{k}{c!c^{k}} (cp)^{k+c} P_{0} = \frac{(c\rho)^{c} \rho}{c!(1+\rho)^{2}} P_{0}$$

其中
$$c\rho = \frac{\lambda}{\mu}, k = n - c, w_s = \frac{L_s}{\lambda} = \frac{(cp)^c \rho}{c!(1-\rho)^2 \lambda} P_0 + \frac{1}{\mu}$$

$$w_q = \frac{L_q}{\lambda} = \frac{(cp)^c \rho}{c!(1-\rho)^2 \lambda} P_0.$$

4.2系统容量有限制

假设系统内有c个服务台,顾客流为泊松流,平均到达率为 λ . 各服务台的服务时间服从负指数分布,而工作是独立的,平均服务率为 μ . 系统最大容量为 $N(N \ge c)$, 当系统客满时有c个接受服务,N-c在排队,再有顾客来被拒绝服务. 当系统的状态为n时,每个服务台的服务率为 μ ,则系统的总服务率:

当0<n<c时为n μ ;当 $n \ge c$ 时为c μ ,令 $\rho = \frac{\lambda}{c\mu}$ 为系统服务强度.

类似的,可以得到系统状态概率方程:

$$\begin{cases} \mu P_{1} = \lambda P_{0} \\ (n+1)\mu P_{n+1} + \lambda P_{n-1} = (\lambda + n\mu)P_{n} (1 \le n \le c) \\ c\mu P_{n+1} + \lambda P_{n-1} = (\lambda + n\mu)P_{n} (c \le n < N) \\ \mu P_{N-1} = c\mu P_{N} \end{cases}$$

$$\sharp + \sum_{n=0}^{N} P_{n} = 1, \exists L \rho = \frac{\lambda}{c\mu} \le 1$$

由递推关系可得系统状态概率为:

$$P_{0} = \begin{cases} \left[\sum_{k=0}^{c-1} \frac{1}{k!} (c\rho^{k}) + \frac{c^{c}}{c!} \frac{\rho(\rho^{c} - \rho^{N})}{1 - \rho}\right]^{-1}, \rho \neq 1 \\ \sum_{k=0}^{c-1} \frac{1}{k!} (c^{k}) + \frac{c^{c}}{c!} (N - c + 1), \rho = 1 \end{cases}$$

$$P_{n} = \begin{cases} \frac{1}{n!} (cp)^{n} P_{0}, \stackrel{\text{l.}}{=} 0 \leq n \leq c \\ \frac{c^{c}}{c!} \rho^{n} P_{0}, c < n \leq N \end{cases}$$

系统运行指标:

$$L_s = L_q + c\rho(1 - P_N), w_s = w_q + \frac{1}{\mu}, w_q = \frac{L_q}{\lambda(1 - P_N)},$$

$$L_{q} = \sum_{n=c+1}^{N} (n-c)P_{N} = \frac{(c\rho)^{c}\rho}{c!(1-\rho)2} P_{0}[1-\rho^{N-c}(1-\rho)\rho^{N-c}]$$

系统损失率为
$$P_{H} = P_{N} = \frac{c^{c}}{c!} \rho^{N} P_{0}$$
.

特别的,当n=c时,即M/M/C/C/∞,此时系统为即时制服务, 不允许顾客在系统内排队,亦即系统的状态概率为:

$$P_0 = \left[\sum_{k=0}^{c-1} \frac{(c\rho)^k}{k!}\right]^{-1}, P_n = \frac{(c\rho)^n}{c!} P_0,$$

相应的运行指标为
$$L_q = W_q = 0, W_s = \frac{1}{\mu}, L_s = \sum_{n=1}^c nP_n = c\rho(1-P_c).$$

4.3顾客源有限

假设与前面问题相同,即c,m, λ , μ , ρ 的意义相同,为系统状态概率平衡方程为:

$$\begin{cases} \mu P_1 = m\lambda P_0 \\ (n+1) \mu P_{n+1} + [(m-n+1)\lambda P_{n-1}] = [(m-n)\lambda + n\mu]P_n, (1 \le n \le c) \\ c\mu P_{n+1} + (m-c+1)\lambda P_{n-1} = [(m-c)\lambda + c\mu]P_n \\ \lambda P_{m-1} = c\mu P_m \end{cases}$$

由递推关系可得系统状态概率

$$P_{0} = \frac{1}{m!} \left[\sum_{k=0}^{c} \frac{1}{k!(m-k)!} (\frac{c\rho}{m})^{k} + \frac{c^{c}}{c!} \sum_{k=0}^{c} \frac{1}{(m-k)!} (\frac{\rho}{m})^{k} \right]^{-1}, \rho = \frac{m\lambda}{c\mu},$$

$$P_{n} = \begin{cases} \frac{m!}{(m-n)!n!} (\frac{\lambda}{\mu})^{n} P_{0}, \stackrel{\text{def}}{=} 0 \le n \le c, \\ \frac{m!}{(m-n)!c!c^{n-c}} (\frac{\lambda}{\mu})^{n} P_{0}, \stackrel{\text{def}}{=} c < n \le m \end{cases}$$

系统运行指标为:

$$L_{s} = \sum_{n=1}^{m} nP_{n}, L_{q} = \sum_{n=c+1}^{m} (n-c)P_{n}, w_{s} = \frac{L_{s}}{\lambda_{c}}, w_{q} = \frac{L_{q}}{\lambda_{c}}$$
有效到达率为 $\lambda_{e} = \lambda(m-L_{s}), \text{且L}_{s} = L_{q} + \frac{\lambda}{\mu}(m-L_{s}).$

5. 排队系统的最优化问题

- 1 最优化问题分为俩类:
- (1)静态最优化,指服务机构根据一定的质量指标,找出参数最优值,使系统设计最经济.
- (2)动态最优化,对已有的队伍系统寻求某一没表函数达到最优的运营机制.
- 2.费用模型,我们的目标使服务机构成本和等待费用之和最小.

M/M/1 中最优服务率

标准型

设目标函数: $z=c_s\mu+c_wL_s$,即为单位时间内服务成本与顾客等待时间之和的期望值,其中 c_s 表示当 $\mu=1$ (单位时间内完成

一个顾客)时服务机构的服务费用,由
$$L_s = \frac{\lambda}{\mu - \lambda}$$
,则z=c_s μ +c_w $\frac{\lambda}{\mu - \lambda}$

,求其最小值.即令
$$\frac{dz}{d\mu} = 0$$
,则 $c_s - c_w \frac{\lambda}{(\mu - \lambda)^2} = 0$ 解出最优解 $\mu^* = \lambda + \sqrt{\frac{c_w}{c_s} \lambda}$

即为最优服务率

5.2系统容量有限

如果系统中已有N个顾客,则后来的将被拒绝,于是可设 P_N 为被拒绝的概率, $1-P_N$ 为接受服务的概率. $\lambda(1-P_N)$ 表示单位时间内实际进入的客户数,在稳定状态下即为单位时间内服务完的客户数.

设系统服务完1个顾客收入G元,于是单位时间内收入的期望值为 $\lambda(1-P_N)$ G,则系统的纯利润为:

$$z = \lambda(1 - P_N)G - c_s \mu = \lambda G \frac{1 - \rho^{N}}{1 - \rho^{N+1}} - c_s \mu \diamondsuit \frac{dz}{d\mu} = 0, 可解得$$

$$\rho^{N+1} \frac{N - (N+1)\rho + \rho^{N+1}}{(1 - \rho^{N+1})^2} = \frac{c_s}{G}$$
其中 $P_N = \frac{\rho^N - \rho^{N+1}}{1 - \rho^{N+1}}, \rho = \frac{\lambda}{\mu}, \overline{m}c_s, G, \lambda, N$ 均为已知,用数值方法
求得 μ^*

5.3顾客源为有限

设顾客数为m,单个服务台,服务时间服从负指数分布,当服务率 μ =1时,服务机构的成本费为 c_s ,单位时间内服务完一个顾客收入G元,单位时间服务完的顾客数为m- L_s ,则单位时间内的纯利润为

$$z = (\mathbf{m} - \mathbf{L}_s)G - c_s \mu = \frac{mG}{\rho} \bullet \frac{E_{m-1}(\frac{m}{\rho})}{E_m^2(\frac{m}{\rho})} - c_s \mu$$

$$E_{m}(\frac{m}{\rho}) = \sum_{k=1}^{m} \frac{(\frac{m}{\rho})^{k}}{k!} e^{-(\frac{m}{\rho})}$$
为泊松和, $\rho = \frac{m\lambda}{\mu}$, 令 $\frac{dz}{d\mu} = 0$, 则得:

$$\frac{E_{m-1}(\frac{m}{\rho})E_{m}(\frac{m}{\rho}) + \frac{m}{\rho}[E_{m-1}(\frac{m}{\rho})E_{m}(\frac{m}{\rho}) - E_{m}^{2}(\frac{m}{\rho})]}{E_{m}^{2}(\frac{m}{\rho})} = \frac{c_{s}\lambda}{G}$$

当给定 c_s ,G, λ ,m后,利用泊松分布表和数值计算可求得最有服务率 μ^*

5.3M/M/c中最优服务台数

仅对标准型讨论,在稳态的假设下,单位时间内每个服务台的成本费为 c_s ,每个顾客停留单位时间的费用为 c_w ,则单位时间费用的期望值: $z=c_sc+c_wL_s$,其中 $L_s=L_s(c)$,即与服务台个数有关.因此总费用为z=z(c),记c的最优值 c^* 则 $z(c^*)$ 为最小费用.由于c只能取整数,故z(c)离散函数,所以只能用边际分析法求解.

事实上,根据z(c*)为最小值,可有:

$$\begin{cases} z(c^*) \le z(c^*-1) \\ z(c^*) \le z(c^*+1) \end{cases}$$

由 $z = c_s c + c_w L_s$ 则有

$$\begin{cases} c_s c^* + c_w L_s(c^*) \le c_s(c^* - 1) + c_w L_s(c^* - 1) \\ c_s c^* + c_w L_s(c^*) \le c_s(c^* + 1) + c_w L_s(c^* + 1) \end{cases}$$

化简整理得

$$L_s(c^*) - L_s(c^*+1) \le \frac{c_s}{c_w} \le L_s(c^*-1) - L_s(c^*)$$

应用举例

例:兴建一座港口码头,只有一个装卸船只的泊位。要求设计装卸能力。装卸能力单位为(只/日)船数。己知:单位装卸能力的平均生产费用*a*=2千元,船只逗留每日损失*b*=1.5千元。船只到达服从泊松分布,平均速率λ=3只/日。船只装卸时间服从负指数分布。目标是每日总支出最少。

解: $\lambda=3$ μ 待定 模型 $M/M/1/\infty/\infty$ 队长 $L_s=\lambda/(\mu-\lambda)$ 总费用 $C=a\mu+bL_s=a\mu+b\lambda/(\mu-\lambda)$ 求极值(最小值)

求
$$dc/du=a+(-b\lambda)/(\mu-\lambda)^2=0$$

得: $\mu-\lambda=+-(b\lambda/a)^{1/2}$ (根据题意舍) $\mu=\lambda+(b\lambda/a)^{1/2}=3+(2.25)^{1/2}=4.5$ (只月)

例6.4: 建造一口码头,要求设计装卸船只的泊位数。已知:预计到达*A*=3只/天,泊松流; 装卸*µ*=2只/天,负指数分布。装卸费每泊位每天*a*=2千元,停留损失费*b*=1.5千元/日。目标是总费用最少。

- 解:模型 *M/M/C/∞/∞ C*待定
- 总费用: $F=ac+bL_s$ (c)离散,无法用 求导来解。

考虑: M/M/C/∞/∞

要求: $\rho = \lambda/(c\mu) < 1$ 即 $c > (\lambda/\mu) = 1.5$

讨论 *c*=2,3,4...

$$P_0 = \left[\sum_{n=0}^{c-1} c^n/n : \rho^n + c^c/c!\rho^c/(1-\rho)\right]^{-1}$$

$$L_q = c^c \rho^{c+1}/c! (1-\rho)^2 P_0$$

 $L = L_q + \lambda/\mu$

$$\rho = 3/4$$
 $\rho = 1/2$

Po	1/7=0. 14286		40/181=0. 22099
Lq	27/14=1.92857	9/83=0. 23684	81/1810=0.04475
Ls	24/7=3. 42857	33/19=1.73684	1398/905=1.54475
F	64/7=9.14286	327/38=8.60526	9337/905=10.31713

ρ=3/8