HW 3: Endgame

Assigned: 29/04/17 Due: No need to submit

1 CTMCs and their EMCs

Consider a positive recurrent CTMC over a countable state space S. Assuming the corresponding embedded Markov chain (EMC) is also positive recurrent, relate the stationary distribution π of the CTMC to the stationary distribution $\hat{\pi}$ of the EMC. You should be able to express each of these distributions in terms of the other.

2 M/M/1 response time distribution

In this problem, you will derive the *distribution* of the steady state response time T in an M/M/1 queue under FCFS scheduling.

Recall our notation from class: the job arrival rate is λ , and the average service time of a job equals $1/\mu$, where $\lambda < \mu$. Recall that we have proved that $\mathbb{E}[T] = \frac{1}{\mu - \lambda}$.

Proceed as follows:

- 1. It will be useful to first prove the following result: Suppose that $\{X_i\}_{i\geq 1}$ is a sequence of i.i.d. $\operatorname{Exp}(\mu)$ random variables. M is a $\operatorname{Geometric}(p)$ random variable (i.e., $P(X=k)=(1-p)^{k-1}p$ for $k\in\mathbb{N}$) independent of $\{X_i\}_{i\geq 1}$. Prove that the random sum $\sum_{i=1}^M X_i$ is an $\operatorname{Exp}(p\mu)$ random variable.
- 2. Let N' denote the number of jobs as seen by an arriving job in steady state. What is the distribution of N'? (Hint: PASTA)
- 3. Express the response time T of our arriving job as a random sum.
- 4. Specify the distribution of T.

Caution: Be careful in distinguishing between the geometric distribution (with support \mathbb{N}) and the time-shifted geometric distribution (with support \mathbb{Z}_+).

3 Taxi stand

Consider a taxi stand with room for W taxis. Suppose that people arrive at the taxi stand as per a Poisson process with rate λ . If an arriving person finds one or more taxis in the stand, he/she boards a taxi and leaves. Else, the person waits in queue (this queue can grow unboundedly). Taxis arrive to the stand as per a Poisson process with rate $\mu > \lambda$. If an arriving taxi finds the stand full (i.e., with W taxis waiting), it departs immediately. Otherwise, it picks up a waiting customer if available, or joins the stand of waiting taxis.

- (a) What is the long term fraction of time there are k people waiting in line?
- (b) What is the steady state average waiting time for a person until he/she boards a taxi?

4 M/M/1 with finite buffer¹

Consider an M/M/1/n queue. That is, consider a queueing system where jobs arrive according to a Poisson process with rate λ , service times are exponentially distributed with mean $1/\mu$, and there is a finite buffer size of n (i.e., the system can accommodate at most n jobs at a time, including the one in service). If a job arrives when the buffer is full, it gets rejected (lost). The jobs in the buffer are served in a FCFS manner.

- (a) Set up the CTMC corresponding to the number of jobs in the system.
- (b) Derive the stationary probabilities.
- (c) Compute the utilization ρ of the system (i.e., the long-term fraction of time the server is busy).
- (d) What is the long run fraction of jobs that get lost? (Don't forget to use "PASTA" in your justification.)
- (e) What is the long term rate of lost jobs?
- (f) Derive $\mathbb{E}[N]$, the steady state average number of jobs in the system.
- (g) Derive $\mathbb{E}[T]$, the steady state average response time, for the jobs that enter the system.
- (h) Your goal as system operator is to minimise the fraction of lost jobs. Suppose n = 5 and $\lambda/\mu = 0.4$; you have to choose between two system upgrades (i) double the buffer size, (ii) double the server speed μ . What should you do?
- (i) Repeat the above exercise for n=5 and $\lambda/\mu=0.8$. If your answer the same? Why?

5 To balance or not to balance

Consider the two-server setup depicted in Fig. 1. The job arrival stream is Poisson with rate λ . Each arriving job is sent to Server 1 with probability p and to Server 2 with probability 1-p. The service rate of Server i equals μ_i (i.e., a job takes $\mathrm{Exp}(\mu_i)$ service time on Server i), where $\lambda < \mu_1 + \mu_2$. Each server processes the jobs in its queue in a FCFS manner.

Figure 1: Two-server setup

- 1. Derive an expression for $\mathbb{E}[T]$, the steady state average response time of a job in this system.
- 2. Suppose $\mu_1 = \mu_2$. Prove or disprove that $\mathbb{E}[T]$ is minimized by balancing the utilization of the two servers.
- 3. Suppose $\mu_1 \neq \mu_2$. Prove or disprove that $\mathbb{E}[T]$ is minimized by balancing the utilization of the two servers. Can you justify your solution intuitively?

¹This is Problem 13.5 from Mor's text.

6 CTMCs: Average time between visits

Consider an irreducible, positive recurrent CTMC with a recurrent EMC.

- 1. Prove, using a renewal reward argument, that the mean time between visits to state $i \in S$ equals $\frac{1}{\nu_i \pi_i}$ where $\nu_i = \sum_{j \neq i} q_{ij}$ is the total outgoing rate from state i and π_i is the stationary probability of state i.

 Note: This gives positive recurrece the same meaning as in the DTMC case: in a positive recurrent chain, the mean return time to each state is finite.
- 2. Prove, also using a renewal reward argument, that for $i, j \in S$, prove that the long run rate of $i \to j$ transitions equals $\pi_i q_{ij}$.

Note: The stationary equations for a CTMC are:

$$\sum_{j} \pi_{i} q_{i,j} = \sum_{j} \pi_{j} q_{ji}.$$

With the above result, you can interpret the stationary equations as balancing the rate of outgoing transitions from state i to the rate of incoming transitions into state i. You should also be able to re-interpret the definition of time-reversibility using this result!