Cours de Modélisation et d'Evaluation de Performance

Auteur: PHAM Cong-Duc

L'outil file d'attente

- On va essayer de lever les contraintes de l'analyse opérationnelle avec les files d'attente.
- On peut représenter un système par un ensemble de files d'attente, chaque file modélisant une ressource par exemple.
- . Une file d'attente est définit par :
 - La suite des instants d'arrivées des clients
 - La suite des temps de service des clients
 - La disciple de service qui donne l'ordre dans lequel seront servi les clients.
 - La capacité de la file
 - Le nombre de serveurs
 - Population totale de clients (rare)

Notation de Kendall

Une file d'attente se note :

A/S/C (DS/K/L)
A/S/C/K/L/ (DS)
A/S/C/K/L/DS

Avec:

A : processus d'arrivée

S : processus de sortie

C : nombre de serveurs

K : capacité maximale de la file

L : population de clients

DS : discipline de service

Symbole pour les arrivées et les services

- M : loi exponentielle (Markovienne)
- D : loi constante
- E_k : loi Erlang-k
- H_k : loi hyper-exponentielle ordre k
- GI: loi générale indépendante
- G: loi générale

Symbole pour les discipline de service

- FCFS : First Come First Serve (Preempt)
- LCFS: Last Come First Serve (Preempt)
- **OUANTUM**: Round Robin
- PS: Processor Sharing
- **RANDOM**
- **PRIORITY**

Quelques quantités intéressantes

. On définit l'intensité du traffic :

$$\rho = \frac{Temps \ moyen \ de \ service}{Temps \ moyen \ entre \ 2 \ arrivées} = \lambda S$$

• Le taux d'occupation du serveur :

U = Taux d'arrivée effective. Temps de service = λ' . S

Rappelons que la loi de Little reste valable quelque soit la loi d'arrivée, loi de priorité, temps de service, à la condition qu'il existe un régime stationnaire limite.

$$L=\Lambda.R$$

Chaîne de Markov

- Une chaîne de Markov est un système qui peut prendre différents états parmi un ensemble d'états.
- Un processus de Markov suppose que la probabilité de passer d'un état à un autre ne dépend que de l'état courant. Il n'y a pas mémoire du passé.
- Deux types de chaînes sont à considérer :
 - Chaîne à temps discret où les transitions ne peuvent se produire qu'à des instants précis.
 - Chaîne à temps continu où les transitions peuvent se produire à tout instant. Cependant, du fait de la propriété sans mémoire requise, le temps de séjour dans un état est distribué exponentiellement.
- Une chaîne de Markov est dite homogène si les probabilités de transition ne dépendent pas du temps, irréductible si tout état est accessible à partir de n'importe quel autre état.

Chaîne de Markov à temps discret

Propriété sans mémoire

$$P(X_n = i_n | X_1 = i_1, X_2 = i_2, ..., X_{n-1} = i_{n-1}) = P(X_n = i_n | X_{n-1} = i_{n-1})$$

Equation de Chapman-Kolmogorov

$$P_{ij}(m,n) = \sum_{k} P_{ik}(m,q) P_{kj}(q,n)$$

$$avec P_{ij}(m,n) = P(X_n = j | X_m = i)$$

. A l'état d'équilibre, on peut trouver le vecteur

$$\pi = (P_0, P_1, \dots, P_n)$$
par la résolution de
$$\pi = \pi P$$

Exemple de chaîne à temps discret

Chaîne de Markov

Matrice des probabilités de transitions

avec
$$\sum_{i} P_{ij} = 1$$

Chaîne de Markov à temps continu

Propriété sans mémoire

$$P(X_{t_n} = i_n | X_{t_1} = i_1, X_{t_2} = i_2, ..., X_{t_{n-1}} = i_{n-1}) = P(X_{t_n} = i_n | X_{t_{n-1}} = i_{n-1})$$

• Equation de Chapman-Kolmogorov

$$P_{ij}(s,t) = \sum_{k} P_{ik}(s,u) P_{kj}(u,t)$$

$$avec \ P_{ij}(s,t) = P(X_t = j | X_s = i)$$

. A l'état d'équilibre, on peut trouver le vecteur

$$\pi = (P_0, P_1, \dots, P_n)$$
par la résolution de
$$0 = \pi Q$$

Exemple de chaîne à temps continu

🗀 Chaîne de Markov

$$Q = \begin{pmatrix} -(\lambda_1 + \lambda_2) & \lambda_1 & \lambda_2 & 0 \\ 0 & -\lambda_2 & 0 & \lambda_2 \\ 0 & 0 & -\lambda_1 & \lambda_1 \\ \lambda_3 & 0 & 0 & -\lambda_3 \end{pmatrix}$$

Matrice des taux de transitions \square

avec
$$\sum_{i} Q_{ij} = 0$$

Processus de naissance et de mort

- C'est un cas particulier de chaîne de Markov où seules les transitions d'un état à un état voisin sont permises.
- On s'intéresse au cas continu avec des taux de transitions.
- . C'est le point de départ de la théorie des files d'attente.
- On introduit les données suivantes :

 λ_k = taux de naissances quand la population est k

 μ_k = taux de morts quand la population est k

Processus de naissance et de mort

. Résultats

$$\begin{cases} P_n = \prod_{k=0}^{n-1} \frac{\lambda_k}{\mu_{k+1}} P_0 \\ P_0 = \left[1 + \sum_{k=1}^{\infty} \left(\prod_{i=0}^{k-1} \frac{\lambda_i}{\mu_{i+1}} \right) \right]^{-1} \end{cases}$$

Processus de naissance pure

$$\text{Cas où} \quad \begin{cases} \lambda_k = \lambda \\ \mu_k = 0 \end{cases}$$

⇒ On obtient la distribution de Poisson

$$P_k(t) = \frac{(\lambda t)^k}{k!} e^{-\lambda t}, \quad k \ge 0, t \ge 0$$

$$Avec \ P_k(t) = P[k \ naissances \ pendant \ [0, t]]$$

Les processus de Poisson se rencontrent souvent dans les phénomènes physiques et naturels. Généralement, c'est le cas lorque les arrivées sont produites par un grand nombre de sources indépendantes (entrée d'un calculateur, central téléphonique...)

Processus de Poisson et loi exponentielle

 A partir de la distribution de Poisson, on peut en déduire la fonction de répartition (PDF) et la fonction de densité (pdf).

$$PDF = A(t) = 1 - e^{-\lambda t}$$

$$pdf = a(t) = \lambda e^{-\lambda t}$$

- C'est la loi exponentielle. Si le nombre d'arrivées est un processus de Poisson, le temps inter-arrivée suit la loi exponentielle.
- ➤ La loi exponentielle est dite sans mémoire, et c'est la seule. Par exemple le temps de séjour ne dépend pas du tout du temps de séjour passé.

Rappel des principales lois

. Processus de Poisson

$$P_{k}(t) = \frac{(\lambda t)^{k}}{k!} e^{-\lambda t}, \quad k \ge 0, t \ge 0$$

$$Avec \ P_{k}(t) = P[k \ naissances \ pendant \ [0, t]]$$

$$E[X] = Var[X] = \frac{1}{\lambda}$$

. Loi exponentielle

$$PDF = A(t) = 1 - e^{-\lambda t}$$
$$pdf = a(t) = \lambda e^{-\lambda t}$$

$$E[X] = \frac{1}{\lambda}$$

$$Var[X] = \frac{1}{\lambda^2}$$

$$CCV = 1$$

File élémentaire M/M/1

. C'est un processus de naissance et de mort avec

$$\begin{cases} \lambda_k = \lambda \\ \mu_k = \mu \end{cases}$$

. On peut assimiler λ et μ à des débits d'entrée et de sortie.

File élémentaire M/M/1

. Résultats

$$\begin{cases} \lambda_k = \lambda \\ \mu_k = \mu \end{cases} \qquad \rho = \frac{\lambda}{\mu}$$

$$P_{k} = \rho^{k} P_{0}$$

$$P_{0} = 1 - \rho$$

$$U = 1 - P_{0} = \rho$$

$$P[n > N] = \rho^{N}$$

Service exponentiel

Arrivées Poissonnienne

$$N = L = \sum_{k=0}^{\infty} k P_k = \frac{\rho}{1 - \rho}$$

$$R = \frac{1}{\mu(1 - \rho)}$$

$$S = \frac{1}{u}$$

Causes/coûts de la congestion: scenario 1

- Deux émetteurs, deux récepteurs
- un routeur, mémoire infinie
- Pas de retransmission

Exemple - 2

knee – point after which

- throughput increases very slowly
- delay increases fast

cliff – point after which

- throughput starts to decrease very fast to zero (congestion collapse)
- delay approaches infinity
- $_{-}$ delay = 1/(1 U)

Arrivées découragées

. Résultats

$$\begin{cases} \lambda_k = \frac{\lambda}{k+1} & \rho = \frac{\lambda}{\mu} \\ \mu_k = \mu & \end{cases}$$

$$P_k = \frac{\rho^k}{k!} P_0$$

$$P_0 = \frac{1}{e^{\rho}}$$

$$U = 1 - P_0$$

$$P[n > m] = 1 - P_0 \sum_{0}^{N-1} \frac{\rho^k}{k!}$$

Arrivées Poissonnienne

$$N = \rho$$

$$R = \frac{\rho}{\mu(1 - P_0)}$$

La file M/M/∞

Résultats

$$\begin{cases} \lambda_k = \lambda \\ \mu_k = k\mu \end{cases} \qquad \rho = \frac{\lambda}{\mu}$$

$$P_k = \frac{\rho^k}{k!} P_0$$

$$P_0 = \frac{1}{e^{\rho}}$$

$$U = 1 - P_0$$

$$P[n > m] = 1 - P_0 \sum_{0}^{N-1} \frac{\rho^k}{k!}$$

$$N = \rho$$

Services exponentiels

$$R = \frac{1}{\mu}$$

Même résultat que pour les arrivées découragées !
 Sauf que l'expression de R est plus simple.

La file M/M/m

Résultats

$$\begin{cases} \lambda_k = \lambda \\ \mu_k = \begin{cases} k\mu & 1 \le k \le m \\ m\mu & k \ge m \end{cases}$$

$$P_{k} = \begin{cases} \frac{1}{k!} (m\rho)^{k} P_{0} & k \leq m \\ \frac{1}{m!} m^{m} \rho^{k} P_{0} & k \geq m \end{cases} \qquad P_{0} = \frac{1}{\sum_{k=0}^{m-1} \frac{1}{k!} (m\rho)^{k} + \frac{(m\rho)^{m}}{m!(1-\rho)}}$$

$$U = 1 - P_0$$

$$P[n > m] = \frac{1}{P_0} \frac{(m\rho)^m}{m!(1 - \rho)}$$

Arrivées Poissonnienne

Services exponentiels

$$P_0 = \frac{1}{\sum_{0}^{m-1} \frac{1}{k!} (m\rho)^k + \frac{(m\rho)^m}{m!(1-\rho)}}$$

La file M/M/1/K

. Résultats

$$\begin{cases} \lambda_k = \begin{cases} \lambda & k < K \\ 0 & k \ge K \end{cases} & \rho = \frac{\lambda}{m\mu} \end{cases}$$

$$\mu_k = \mu \qquad 1 \le k \le K$$

Service exponentiel

Arrivées Poissonnienne

$$P_{k} = \rho^{k} P_{0}$$

$$P_{0} = \frac{1 - \rho}{(1 - \rho^{K+1})}$$

$$U = 1 - P_{0}$$

$$P_{K} = \text{Probabilit\'e de rejet}$$

$$N = \frac{\rho}{1 - \rho} - (K + 1) \frac{\rho^{K+1}}{1 - \rho^{K+1}}$$

$$R = \frac{N}{\lambda (1 - P_K)}$$

Causes/coûts de la congestion: scenario 2

- ∠ Un routeur, mémoire finie
- 🗷 L'émetteur retransmet les paquets perdus

Exemple - suite

Causes/coûts de la congestion: scenario 2

- $\approx \lambda_{in} = \lambda_{out}$ (goodput)
- \simeq Si la retransmission est parfaite : $\lambda' > \lambda$ out,
- La retransmission de paquet non perdu rend ? inque dans le cas parfait

"coûts" de la congestion:

- Plus de travail (retrans) pour un même débit utile ("goodput")
- Retransmissions redondantes

La file M/M/m/m

. Résultats

$$\begin{cases} \lambda_k = \begin{cases} \lambda & k < m \\ 0 & k \ge m \end{cases} & \rho = \frac{\lambda}{\mu} \\ \mu_k = k\mu & 1 \le k \le m \end{cases}$$

$$P_{k} = \frac{\rho^{k}}{k!} P_{0}$$

$$P_{0} = \frac{1}{\sum_{k=0}^{m} \frac{\rho^{k}}{k!}}$$

$$U = 1 - P_{0}$$

$$P_{m} = \text{Probabilité de rejet}$$

$$N = \rho \left(1 - \frac{\rho^m}{m!} P_0 \right)$$

$$R = \frac{1}{\mu} \qquad \text{(pas d' attente)}$$

La file M/G/1

- Des temps de service exponentiels sont facilement manipulables mais sont difficilement applicables dans des cas concrets.
- La file M/G/1 permet l'utilisation de temps de service distribués selon une loi générale.
- . Ce n'est plus un processus de naissance et de mort.
 - Par exemple si la durée du service est la constante S, et si le service du client précédent est commencé depuis une durée H, au moment de l'arrivée d'un client, on sait que ce dernier devra attendre pendant S-H. Ce qui se passera dans le futur dépend donc du passé par l'intermédiaire de H.
- **La file M/G/1 permet de lever les contraintes des temps de service exponentiels en généralisant la notion de service.**

La file M/G/1

Résultats

Soit h(t) le pdf du temps de service,

$$b_n = \int_0^\infty t^n h(t) dt$$

On démontre alors que $\begin{cases} S = b_1 \\ Var[S] = b_2 - b_1^2 \\ \rho = \lambda S \end{cases}$

En utilisant
$$c^2 = CCV = \frac{Var[S]}{S^2} = \lambda^2 \frac{b_2}{\rho^2} - 1$$

Service de moyenne S

Arrivées Poissonnienne

On démontre alors que
$$\begin{cases} Var[S] = b_2 - b_1^2 \\ \rho = \lambda S \end{cases}$$

$$N = \rho \left(1 + \frac{\rho}{1 - \rho} \left(\frac{1 + c^2}{2} \right) \right)$$
En utilisant $c^2 = CCV = \frac{Var[S]}{S^2} = \lambda^2 \frac{b_2}{\rho^2} - 1$

$$\frac{R}{S} = 1 + \frac{\rho}{1 - \rho} \left(\frac{1 + c^2}{2} \right)$$

$$\frac{W}{S} = \frac{\rho}{1 - \rho} \left(\frac{1 + c^2}{2} \right)$$

La file M/G/1/PS

- La politique PS (Processor Sharing) est une allocation par quantum quand q->0 avec généralement q<<S.
- On démontre que :

$$\rho = \lambda S$$

$$P_k = \rho^k P_0$$

$$P_0 = 1 - \rho$$

$$U = 1 - P_0 = \rho$$

$$P[n > N] = \rho^N$$

$$R = \frac{S}{(1 - \rho)}$$

On retrouve les memes resultats que pour la file M/M/1. La politique PS tend donc à effacer l'influence de la variance.

La file M/G/1 Multi-classe

- Dans le modèle multi-classes, plusieurs classes de clients avec des services différents peuvent coexister.
- . Indexons les classes par i, on a :

$$\begin{cases} U_{i} = \rho_{i} = \lambda_{i} S_{i} \\ U = \rho = \sum \rho_{i} \end{cases}$$

$$S = \sum_{i=1}^{C} \frac{\lambda_{i}}{\lambda} S_{i}$$

$$C_{s}^{2} = \frac{\sum_{i=1}^{C} \left(\rho_{i} S_{i} \left(\frac{1 + c_{i}^{2}}{2}\right)\right)}{\rho S} - 1$$

On définit par $\rho^{\{i\}} = \sum_{j=1}^{1} \rho_j$ la probabilité que le serveur

soit occupé par des clients de classe 1,2,...,i

File M/G/1 Multi-classes (suite)

$$W_i = S_i \frac{\rho}{1 - \rho}$$
 si la priorité est PS (donc indépendant des c_i^2)

$$Wi = \frac{1}{1 - \rho} \sum_{j=1}^{C} \rho_j S_j \left(\frac{1 + c_j^2}{2} \right)$$
 si la priorité est FCFS (indépendant des classes)

$$W_{i} = \frac{\sum_{j=1}^{C} \rho_{j} S_{j} \left(\frac{1 + c_{j}^{2}}{2}\right)}{(1 - \rho^{\{i-1\}})(1 - \rho^{\{i\}})}$$
 s' il y a des classes de priorité décroissante de 1 à C sans préemption

$$W_{i} = S_{i} \frac{\rho^{\{i-1\}}}{1 - \rho^{\{i-1\}}} + \frac{\sum_{j=1}^{C} \rho_{j} S_{j} \left(\frac{1 + c_{j}^{2}}{2}\right)}{(1 - \rho^{\{i-1\}})(1 - \rho^{\{i\}})}$$
 s' il y a des classes de priorité décroissante de 1 à C avec préemption et reprise.

File M/G/1 Multi-classes (suite)

. On a alors:

$$W = \sum_{i=1}^{C} \frac{\lambda_i}{\lambda} W_i$$

$$\begin{cases} R_i = S_i + W_i \\ R = S + W = \sum_{i=1}^{C} \frac{\lambda_i}{\lambda} R_i \end{cases}$$

$$\begin{cases} N_i = \lambda_i R_i \\ N = \lambda R = \sum_{i=1}^{C} N_i \end{cases}$$