SIMULATION OF A SINGLE-SERVER QUEUEING SYSTEM

- Will show how to simulate a specific version of the single-server queuing system
- Though simple, it contains many features found in all simulation models

1- Problem Statement

- Recall single-server queuing model
- Assume interarrival times are independent and identically distributed (IID) random variables
- Assume service times are IID, and are independent of interarrival times
- Queue discipline is FIFO
- Start empty and idle at time 0
- First customer arrives after an interarrival time, not at time 0
- Stopping rule: When *n*th customer has completed delay in queue (i.e., *enters* service) ... *n* will be specified as input

A departing customer

Server

Customer
in service

Customers in queue

An arriving customer

1- Problem Statement (cont'd.)

- Quantities to be estimated
 - Expected average delay in queue (excluding service time) of the n customers completing their delays
 - Why "expected?"
 - Expected average number of customers in queue (excluding any in service)
 - A continuous-time average
 - Area under Q(t) = queue length at time t, divided by T(n) = time simulation ends ... see book for justification and details
 - Expected utilization (proportion of time busy) of the server
 - Another continuous-time average
 - Area under B(t) = server-busy function (1 if busy, 0 if idle at time t), divided by T(n) ... justification and details in book
 - Many others are possible (maxima, minima, time or number in system, proportions, quantiles, variances ...)

2- Intuitive Explanation

- Given (for now) interarrival times (all times are in minutes): 0.4, 1.2, 0.5, 1.7, 0.2, 1.6, 0.2, 1.4, 1.9, ...
- Given service times: 2.0, 0.7, 0.2, 1.1, 3.7, 0.6, ...
- n = 6 delays in queue desired
- "Hand" simulation:
 - Display system, state variables, clock, event list, statistical counters ... all after execution of each event
 - Use above lists of interarrival, service times to "drive" simulation
 - Stop when number of delays hits n = 6, compute output performance measures

Interarrival times:

04, 1.2, 0.5, 1.7, 0.2, 1.6, 0.2, 1.4, 1.9, ...

Service times:

2.0, 0.7, 0.2, 1.1, 3.7, 0.6, ...

Interarrival times:

Service times:

4, 1, 2, 0.5, 1.7, 0.2, 1.6, 0.2, 1.4, 1.9, ... **2.0**, 0.7, 0.2, 1.1, 3.7, 0.6, ...

Interarrival times:

4, 1, 2, 0, **1**, 1.7, 0.2, 1.6, 0.2, 1.4, 1.9, ... **2**, 0, 0.7, 0.2, 1.1, 3.7, 0.6, ...

Service times:

Interarrival times:

Service times:

0,4, 1,2, 0,5, 1,7, 0.2, 1.6, 0.2, 1.4, 1.9, ...

(0, 0.7, 0.2, 1.1, 3.7, 0.6, ...

Interarrival times:

Service times:

1, 0.2, 1.6, 0.2, 1.4, 1.9, ... 1.1, 3.7, 0.6, ...

Interarrival times:

0,4, 1,2, 0,6, 1,7, 0.2, 1.6, 0.2, 1.4, 1.9, ...

Service times: 2.0, 0.7, 0.2, 1.1, 3.7, 0.6, ...

Interarrival times: 0,4, 1,2, 5, 1,7, 0.2, 1.6, 0.2, 1.4, 1.9, ...

Service times: 20, 07, 02, 1.1, 3.7, 0.6, ...

Interarrival times:

0,4, 1,2, 0,5, 1,7, 0,2, 1.6, 0.2, 1.4, 1.9, ... 2,0, 0,7, 0,2, 1,1, 3.7, 0.6, ...

Service times:

Interarrival times:

0.4, 1.2, 0.5, 1.7, 0.2, 1.6, 0.2, 1.4, 1.9, ...

Service times:

20, **07**, **02**, **11**, 3.7, 0.6, ...

Interarrival times:

4, 0**6**, 1**7**, **02**, **1**6, 0.2, 1.4, 1.9, ...

Service times:

Interarrival times:

Service times:

X4, **1X**2, **0X**5, **1X**7, **0X**2, **1X**6, **0X**2, 1.4, 1.9, ...

Interarrival times:

0,4, 1,2, 0,6, 1,7, 0,2, 1,6, 0,2, 1,4, 1.9, ... 2,0, 0,7, 0,2, 1,1, 3,7, 0,6, ...

Service times:

Interarrival times:

Service times:

X4, **X**2, **X**6, **X**6, **X**4, **X**9, ...

X0, **X**7, **X**7, **X**1, **X**7, **X**7, **X**1, **X**1, **X**2, **X**3, **X**3,

Interarrival times: 0.4, 1.2, 0.6, 1.7, 0.2, 1.6, 0.2, 1.4, 1.9, ...

Service times: 20, 07, 02, 11, 37, 06, ...

Final output performance measures:

Average delay in queue = 5.7/6 = 0.95 min./cust.

Time-average number in queue = 9.9/8.6 = 1.15 custs.

Server utilization = 7.7/8.6 = 0.90 (dimensionless)

3- Program Organization and Logic

- C program to do this model (FORTRAN as well is in book)
 - Event types: 1 for arrival, 2 for departure
 - Modularize for initialization, timing, events, library, report, main
- Changes from hand simulation:
 - Stopping rule: n = 1000 (rather than 6)
 - Interarrival and service times "drawn" from an exponential distribution (mean β = 1 for interarrivals, 0.5 for service times)
 - Density function $f(x) = \begin{cases} \frac{1}{\beta} e^{-x/\beta} & \text{if } x \ge 0 \\ 0 & \text{otherwise} \end{cases}$
 - Cumulative $c_{F(x)} = P(X \le x) = \int_{-\infty}^{x} f(t) dt = \begin{cases} 1 e^{-x/\beta} & \text{if } x \ge 0 \\ 0 & \text{otherwise} \end{cases}$

3- Program Organization and Logic

(cont'd.)

- How to "draw" (or generate) an observation (variate) from an exponential distribution?
- Proposal:
 - Assume a perfect random-number generator that generates IID variates from a continuous uniform distribution on [0, 1] ...
 - Algorithm:

$$P(\text{generated } X \le x) = P(-\beta \ln U \le x)$$

1. Generate a random number *U*

$$= P(\ln U \ge -x/\beta)$$

2. Return $X = -\beta \ln U$

$$= P(U \ge e^{-x/\beta})$$

Proof that algorithm is correct

$$= P(e^{-x/\beta} \le U \le 1)$$

$$=1-e^{-x/\beta}$$

ALTERNATIVE APPROACHES TO MODELING AND CODING SIMULATIONS

- Parallel and distributed simulation
 - Various kinds of parallel and distributed architectures
 - Break up a simulation model in some way, run the different parts simultaneously on different parallel processors
 - Different ways to break up model
 - By support functions random-number generation, variate generation, event-list management, event routines, etc.
 - Decompose the model itself; assign different parts of model to different processors – message-passing to maintain synchronization, or forget synchronization and do "rollbacks" if necessary ... "virtual time"
- Web-based simulation
 - Central simulation engine, submit "jobs" over the web
 - Wide-scope parallel/distributed simulation