

The M/M/c queue

Again, X(t) the number of individuals in the queueing system can be modeled as a birth & death process.

The transition state diagram for the X(t) is:

Clearly, the critical thing here in terms of whether or not a steady state exists is whether or not $\lambda/(c\mu) < 1$.

Let
$$a = \lambda/\mu$$
 and $\rho = a/c = \lambda/(c\mu)$.

The balance equations for steady state are:

The M/M/c queue: balance equations

$$p_{1} = ap_{0} \qquad p_{c+1} = \rho \cdot \frac{a^{c}}{c!}p_{0}$$

$$p_{2} = \frac{a^{2}}{2 \cdot 1}p_{0} \qquad \cdots$$

$$p_{3} = \frac{a^{3}}{3!}p_{0} \qquad p_{n} = \rho^{n-c} \cdot \frac{a^{c}}{c!}p_{0} \qquad \text{for } n \geq c.$$

$$p_{c} = \frac{a^{c}}{c!}p_{0}$$

In order to get an expression for p_0 , we use the condition, that the overall sum of probabilities must be 1. This gives:

$$1 = \sum_{k=0}^{\infty} p_k = p_0 \left(\sum_{k=0}^{c-1} \frac{a^k}{k!} + \frac{a^c}{c!} \sum_{k=c}^{\infty} \rho^{k-c} \right) = p_0 \left(\sum_{k=0}^{c-1} \frac{a^k}{k!} + \frac{a^c}{c!} \frac{1}{1-\rho} \right).$$

This system has a steady state, if $\rho < 1$; in that case,

$$p_0 = S^{-1}$$
.

The other probabilities p_n are given as:

$$p_n = \begin{cases} \frac{a^n}{n!} p_0 & \text{for } 0 \le n \le c - 1\\ \frac{a^n}{c! c^{n-c}} p_0 & \text{for } n \ge c \end{cases}$$

A key descriptor for the system is the probability that an entering customer must queue for service - this is equal to the probability that all servers are busy.

The formula for this probability is known as Erlang's C formula or Erlang's delay formula and written as C(c,a).

The M/M/c queue: Erlang's C Formula

Obviously, in a M/M/c queue, an entering individual must queue for service exactly when c or more individuals are already in the system.

$$\lim_{t \to \infty} P(X(t) \ge c) = C(c, a) = \sum_{k=c}^{\infty} p_k = 1 - \sum_{k=0}^{c-1} p_k =$$

$$= p_0 \left(\frac{1}{p_0} - \sum_{k=0}^{c-1} \frac{a^k}{k!} \right) =$$

$$= p_0 \frac{a^c}{c!(1-\rho)}.$$

The M/M/c queue: properties

The steady state mean number of individuals in the queue L_q is

$$L_{q} = \sum_{k=c}^{\infty} (k - c) p_{k} = \sum_{k=c}^{\infty} (k - c) \frac{a^{k}}{c! c^{k-c}} p_{0} =$$

$$= p_{0} \frac{a^{c}}{c!} \sum_{k=1}^{\infty} k \rho^{k} = p_{0} \frac{a^{c}}{c!} \frac{\rho}{(1 - \rho)^{2}}$$

$$= \frac{\rho}{1 - \rho} C(c, a).$$

By Little's Law, the mean waiting time in the queue W_q is

$$W_q = L_q/\lambda = \frac{1}{\lambda} \cdot \frac{\rho}{1-\rho} C(c,a) = \frac{1}{c\mu(1-\rho)} C(c,a).$$

Thus the overall time in system is then

$$W = W_q + W_s = W_q + \frac{1}{\mu},$$

and the overall number of individuals in the system is on average

$$L = W \cdot \lambda = a + \frac{\rho}{1 - \rho} C(c, a).$$

Example

Bank: A bank has three tellers. Customers arrive at a rate of 1 per minute and stay in a single queue. Each teller needs on average 2 min to deal with a customer. What are the specifications of this queue?

For this queue, $\lambda=1$, $\mu=0.5$, c=3, $a=\frac{\lambda}{\mu}=2$, and $\rho=\frac{a}{c}=2/3$

The probability that no customer is in the bank then is

$$p_0 = \left(\sum_{k=0}^{c-1} \frac{a^k}{k!} + \frac{a^c}{c!} \frac{1}{1-\rho}\right)^{-1} = \left(1 + 2 + \frac{4}{2} + \frac{2^3}{3!} \cdot \frac{1}{1-\rho}\right)^{-1} = \frac{1}{9}.$$

Thus length of the queue is $L_q = p_0 \cdot \frac{a^c}{c!} \cdot \frac{\rho}{(1-\rho)^2} = 8/9$

Calculate the waiting time in the queue: $W_q = L_q/\lambda = 8/9$ min.

Average service time is $W_s=\frac{1}{\mu}=2$ minutes using the service time distribution.

This gives the total waiting time as $W=W_s+W_q=26/9~{\rm min}.$

Hence the average number of people in the bank is $L=W\lambda=26/9$