Queuing Networks Modeling Virtual Laboratory

Dr. S. Dharmaraja
Department of Mathematics
IIT Delhi

http://web.iitd.ac.in/~dharmar

Outline

- Introduction
- · Simple Queues
- · Performance Measures
- Case Study

Queuing System

Kendall Notation: A/B/C/D/X/Y

A: Distribution of inter arrival times

B: Distribution of service times

C: Number of servers

D: Maximum number of customers in

system

X: Population

Y: Service policy

Queuing Models

- M/M/1/∞/FCFS, M/E_k/c/∞/LCFS, M/D/c/k/FCFS, GI/M/c/c/FCFS, MMPP/PH/1/FCFS are some of the examples of the queuing models.
- The notation M/M/1/∞/FCFS indicates a queuing process with the following characteristics:
 - Exponential Inter Arrival Times,
 - Exponential Service Times
 - One Server
 - Infinite System Capacity,
 - First Come First Served Scheduling Discipline.

Some Basic Relations

- Cn: nth customer, n=1,2,...
- An: arrival time of Cn
- Dn: departure time of Cn
- $\alpha(t)$: no. of arrivals by time t
- $\delta(t)$: no. of departures by time t
- N(t): no. of customers in system at time t, N(t) = α (t) - δ (t).

Diagrammatic Representation

The M/M/1 Queue

- Arrival process: Poisson with rate λ
- Service times: iid, exponential with parameter μ
- Service times and interarrival times: independent
- Single server
- Infinite waiting room
- N(t): Number of customers in system at time t (state)

M/M/1 Queue: Markov Chain Formulation

- Transitions due to arrival or departure of customers
- Only nearest neighbors transitions are allowed.
- State of the process at time t: N(t) = i ($i \ge 0$).
- $\{N(t): t \ge 0\}$ is a continuous-time Markov chain with

$$q_{i,i+1} = \lambda$$

 $q_{i,i-1} = \mu$
 $q_i = -(\lambda + \mu)$
 $q_{i,j} = 0 \text{ for } |i-j| > 1$

M/M/1 Queue: Stationary Distribution

Birth-death process

$$\mu p_n = \lambda p_{n-1} \Rightarrow$$

$$p_n = \frac{\lambda}{u} p_{n-1} = \rho p_{n-1} = \rho^n p_0$$

Normalization constant

$$\sum_{n=0}^{\infty} p_n = 1 \Leftrightarrow p \qquad 0 \left[1 + \sum_{n=1}^{\infty} \rho^n \right] = 1 \Leftrightarrow p = 1_{\overline{0}} \qquad \rho, \text{ if } \rho < 1$$

Stationary distribution

$$p_n = \rho^{-n}(1-\rho), \quad n=0,1,...$$

Performance Measures

N: Number of customers in the system at steady state.
 L: Average number of customers in the system.

$$L = E[N] = \frac{\lambda}{\mu - \lambda} \tag{1}$$

2. N_q : Number of customers in the queue at steady state. L_q : Average number of customers in the queue.

$$L_q = E[N_q] = \frac{\lambda^2}{\mu(\mu - \lambda)} \tag{2}$$

Performance Measures

T_q: Waiting time in the queue.
 W_q: Average waiting time in a queue.

$$W_q = E[T_q] = \frac{\lambda}{\mu(\lambda - \mu)}.$$
 (3)

T: Time spent in the system, including service.
 W: Average time spent in the system.

$$W = E[T] = \frac{1}{\mu - \lambda}. (4)$$

Blocking Probability

- An important design criterion is the blocking probability of a queuing system
- Would we be happy to lose one packet in 100?, 1000? 1000,000?
- How much extra buffer space must we put in to achieve these figures?

Blocking Probability

- If a queue is full when a packet arrives, it will be discarded, or "blocked"
- So the probability that a packet is blocked is exactly the same as the probability that the queue is full
- That is, $P_B = p_N$

Blocking Probability

• Schwartz has this useful diagram to describe throughput and blocking

M/M/c Queue

- Poisson arrivals with rate λ
- Exponential service times with parameter μ
- cservers
- Arriving customer finds *n* customers in system
 - n < c: it is routed to any idle server
 - $n \ge c$: it joins the waiting queue all servers are busy
- Birth-death process with state-dependent death rates $\int_{nu}^{\infty} \frac{1 < n < c}{1 < n < c}$

$$\mu = \begin{cases} n\mu, & 1 \le n \le c \\ C\mu, & \text{Queues Notes 1} \end{cases}$$

M/M/c Queue

Steady state solutions

$$p_n = \begin{cases} \frac{\lambda^n}{n!\mu^n} p_o & 1 \le n \le c\\ \frac{\lambda^n}{c^{n-c} c!\mu^n} p_0 & n > c \end{cases}$$

Normalizing

$$\sum_{n=0}^{\infty} p_n = 1 \Rightarrow p_0 = \left[\sum_{n=0}^{c-1} \frac{1}{n!} \left(\frac{\lambda}{\mu} \right)^n + \frac{1}{c!} \left(\frac{\lambda}{\mu} \right)^c \left(\frac{c\mu}{c\mu - \lambda} \right) \right]^{-1}$$

Performance Measures

1. L_q : Average number of customers in a queue.

$$L_q = \left[\frac{(\lambda/\mu)^c \lambda \mu}{(c-1)!(c\mu - \lambda)^2} p_0 \right]$$
 (1)

2. L: Average number of customers in the system.

$$L = \sum_{n=1}^{c-1} \frac{n\lambda^n}{n!\mu^n} p_0 + \sum_{n=c+1}^{\infty} \frac{n\lambda^n}{c^{n-c}c!\mu^n} p_0$$
 (2)

Performance Measures

3. W_q : Average waiting time in a queue.

$$W_q = \frac{L_q}{\lambda} = \left[\frac{(\lambda/\mu)^c \lambda}{(c-1)!(c\mu - \lambda)^2} p_0 \right]$$
 (3)

4. W: Average time spent in the system.

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

$$= \frac{1}{\mu} + \left[\frac{(\lambda/\mu)^c \lambda}{(c-1)!(c\mu - \lambda)^2} p_0 \right]$$
(4)

M/M/c/K Queues

- Poisson arrivals with rate λ
- Exponential service times with parameter μ
- cservers with system capacity K
- Arriving customer finds *n* customers in system
 - n < c: it is routed to any idle server
 - $n \ge c$: it joins the waiting queue all servers are busy
- Customers forced to leave the system if already K present in the system.

M/M/c/K Queues

• Birth death process with state dependent death rates

$$\mu_n = \begin{cases} n\mu_n, & 1 \le n < c \\ c\mu, & c \le n \le K \end{cases}$$

Stead

$$p_n = \begin{cases} \frac{1}{n!} \left(\frac{\lambda}{\mu}\right)^n p_0 & 0 \le n < c \\ \frac{1}{c^{n-c}c!} \left(\frac{\lambda}{\mu}\right)^n p_0 & c \le n \le K \end{cases}$$

Performance Measures

1. L_q : Average length of the queue.

$$L_q = \frac{p_0(c\rho)^c \rho}{c!(1-\rho)^2} [1 - \rho^{K-c+1} - (1-\rho)(K-c+1)\rho^{K-c}]$$

2. L: Average number of customers in the system.

$$L = L_q + c - p_0 \sum_{n=0}^{c-1} \frac{(c-n)(c\rho)^n}{n!}$$

Performance Measures

3. W_q : Average waiting time in a queue.

$$W_q = \frac{L_q}{\lambda'}, \qquad \lambda' = \lambda(1 - p_K)$$

where λ' is the effective rate at which the jobs enter the system.

4. W: Average time spent in the system.

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

M/M/c/c Queue

- @ c servers, no waiting room
- ⁽⁴⁾ An arriving customer that finds all servers busy is blocked
- Stationary distribution:

$$p_n = \frac{(\lambda/\mu)^n}{n!} \left[\sum_{k=0}^c \frac{(\lambda/\mu)^k}{k!} \right]^{-1}, \quad n = 0, 1, \dots, c$$

Case Study 1

Cellular Networks

Components of Cellular Systems

- Base transceiver station (BTS)
- (2) Mobile switching center
- (3) Mobile unit
- (4) Fixed network
- (5) Interconnection to the PSTN

Wireless Handoff Performance Model

System Description

• Handoff Phenomenon:

- A call in progress handed over to another cell due to user mobility
- Channel in old base station is released and idle channel given in new base station

Dropping Probability

- If No idle channel available, the handoff call is dropped.
- Percentage of calls forcefully terminated while handoff.

Blocking Probability

- If number of idle channels less than or equal to `g', new call is dropped
- Percentage of new calls rejected.

Basic Model

- Calls arrives in Poisson manner.
 - λ₁:Rate of Poisson arrivals for NC
 - λ₂:Rate of Poisson arrivals for HC
- Exponential service times
 - μ1:Rate of ongoing service
 - μ2:Rate of handoff of call to neighboring cell.
- N: Total number of channels in pool
- g: No. of guard channels.

Basic Model

- C(t): No. of busy channels,
- $\{C(t), t \ge 0\}$: continuous time, discrete state Markov process,
- Only nearest neighbor transitions allowed
- Variation of M/M/c/c queuing model.

State Transition Diagram

Markov Chain Model of Wireless Handoff

Steady State Equations

$$0 = -\lambda p_0 + \mu_1 p_1$$

$$0 = \lambda p_{n-1} - (\lambda + n\mu_n) p_n + \mu_{n+1} p_{n+1} \quad n = 1, 2, ... N - g - 1.$$

$$0 = \lambda p_{N-g-1} - (\lambda_2 + \mu_{N-g}) p_{N-g} + \mu_{n+1} p_{N-g+1} \quad n = N - g$$

$$0 = \lambda p_{n-1} - (\lambda_2 + \mu_n) p_n + \mu_{n+1} p_{n+1}, \quad n = N - g + 1, ..., N - 1$$

$$0 = \lambda_2 p_{N-1} - \mu_N p_N.$$

Steady State Solutions

$$p_{n} = p_{0} \begin{cases} \frac{A^{n}}{n!}, & n \leq N - g \\ \frac{A^{N-g}}{n!} A_{1}^{n-(N-g)}, & n \geq N - g \end{cases}$$

where

$$p_0 = \frac{1}{\sum_{n=0}^{N-g-1} \frac{A^n}{n!} + \sum_{n=N-g}^{N} \frac{A^{N-g}}{n!} A_1^{n-(N-g)}}$$

Loss Probabilities

Dropping Probabilities

$$P_d(N, g) = p_N$$

= $\frac{\frac{A^{N-g}}{N!}A_1^g}{\sum_{n=0}^{N-g-1} \frac{A^n}{n!} + \sum_{n=N-g}^{N} \frac{A^{N-g}}{n!}A_1^{n-(N-g)}}$

Blocking Probabilities

$$P_b(N,g) = \sum_{n=N-g}^{N} p_n$$

$$= A^{N-g} \frac{\sum_{k=0}^{g} \frac{A_1^k}{(k+N-g)!}}{\sum_{n=0}^{N-g-1} \frac{A^n}{n!} + \sum_{n=N-g}^{N} \frac{A^{N-g}}{n!} A_1^{n-(N-g)}}$$
Queues Notes 1

Text and Reference Books

Main Text Books

- Data Networks, Dimitri P. Bersekas and Gallager, Prentice Hall, 2nd edition, 1992 (chapters 3 and 4).
- Probability and Statistics with Reliability, Queuing and Computer Science Applications, Kishor S. Trivedi, John Wiley, second edition, 2001 (chapters 8 and 9).

Reference Books

- The Art of Computer Systems Performance Analysis: Techniques for Experimental Design, Measurement, Simulation, and Modeling, Raj K. Jain, Wiley, 1991.
- Computer Applications, Volume 2, Queuing Systems, Leonard Kleinrock, Wiley-Interscience, 1976.