

An Overview Of Queueing Network Models

Why worry about modeling?

- Understand the behavior of today's complex computer systems
 - During design and implementation
 - During sizing and acquisition
 - During evolution of the configuration and workload

What is a queueing network model?

- Represent a system as a network of queues evaluated analytically
 - Service centers, which represent system resources
 - Customers, which represent users or transactions

Possible Models (open networks)

Parameters: workload intensity, service demand

Performance Measures: utilization, residence time, queue length, throughput

A Model with a User/Terminal-Driven Workload (closed network)

Basic Quantities

T=length of time we observe the system,
 A=number of arrivals observed, C=number of completions observed, B=length of time the resource was busy

Arrival rate: $\lambda = A/T$

Throughput: $X = C/T$

Utilization: $U = B/T$

Service requirement per request: $S = B/C$

Fundamental Laws

Notation:

T	length of an observation interval
A_k	number of arrivals observed
C_k	number of completions observed
λ_k	arrival rate
X_k	throughput
B_k	busy time
U_k	utilization
S_k	service requirement per visit
N	customer population
R_k	residence time
Z	think time of a terminal user
V_k	number of visits
D_k	service demand

Fundamental Laws:

The Utilization Law:	$U_k = X_k S_k = X D_k$
Little's Law:	$N = X R$
The Response Time Law:	$R = \frac{N}{X} - Z$
The Forced Flow Law:	$X_k = V_k X$

Little's Law Applied at Four Levels

Queuing Notation

- Arrival process: interarrival time (e.g., independent and identically distributed (IID) and exponentially distributed assumption common)
- Service time distribution
- Number of servers
- System capacity
- Population size
- Service discipline: e.g., FCFS, LCFS, LCFS-PR

Markov Process

- Future state of a process independent of the past and dependent only on the current state
- Markov chain: discrete state Markov process
- Birth-death process: transitions are restricted to neighboring state only
- Poisson processes: IID and exponentially distributed interarrival times \rightarrow number of arrivals over a given interval has a poisson distribution

Markov model (M/M/1 queues)

- Traffic intensity, t – service time/inter-arrival time (also U , utilization)
- Probability that the system is idle, $p_0 = 1-t$
- Probability of n jobs in the system, $p_n = t^n p_0$
- Probability that the queue is non-empty – $1-p_1-p_0 = 1 - (1-t) - t(1-t) = t^2$
- Expectation of number of customers in the service center, N – sum over all states multiplied by probabilities $-t/(1-t)$
- Expectation of number of customers in the queue, $N-1$ – sum over all states-1 multiplied by probabilities $-t^2/(1-t)$

Analysis of Open Queueing Networks

- Inputs:
 - X = external arrival rate, system throughput
 - S_i = service time per visit to the i th device
 - V_i = number of visits to the i th device
 - M = number of devices (not including terminals)
- Outputs:
 - Q_i = mean number of jobs at the i th device
 - R_i = response time of the i th device
 - R = system response time
 - U_i = utilization of the i th device
 - N = mean number of jobs in the system

Open Queueing Networks

- Applications – transaction processing systems such as banking or airline reservations
- Arrival rate independent of the load on the computer system
- Fixed capacity service center (single server with exponentially distributed service time and arrival time, Q_i is the mean number of jobs at the i th device)
 - $R_i = S_i(1+Q_i)$
 - $X = \lambda$
 - $X_i = XV_i$
 - $U_i = XS_i = XV_iS_i = \lambda D_i$
 - $Q_i = XR_i = XS_i(1+Q_i) = U_i(1+Q_i)$
 - $Q_i = U_i/(1-U_i)$
 - $R_i = S_i/(1-U_i)$
- Delay centers (infinite servers with exponentially distributed service time) also possible $R_i = S_i$, $Q_i = U_i$

Closed Networks – Mean Value Analysis (MVA)

- Inputs:
 - N = number of users
 - Z = think time
 - M = number of devices (not including terminals/users)
 - S_i = service time per visit to the i th device
 - V_i = number of visits to the i th device
- Outputs:
 - X = system throughput
 - Q_i = average number of jobs at the i th device
 - R_i = response time of the i th device
 - R = system response time
 - U_i = utilization of the i th device

MVA Algorithm

Initialization:

For $i = 1$ to M $Q_i = 0$

Iterations:

for $n = 1$ to N

 for $i = 1$ to M $R_i = S_i(1+Q_i)$

$R = 0$; for $i = 1$ to M $R += R_i V_i$

$X = N/(Z+R)$

 for $i = 1$ to M $Q_i = XV_i R_i$

Device throughputs: $X_i = XV_i$

Device utilizations: $U_i = XS_i V_i$