

CONTENTS

VOLUME II

Chapter 1	A Queuing Theory Primer	1
1.1.	Notation	2
1.2.	General Results	5
1.3.	Markov, Birth-Death, and Poisson Processes	7
1.4.	The M/M/1 Queue	10
1.5.	The M/M/m Queuing System	13
1.6.	Markovian Queuing Networks	14
1.7.	The M/G/1 Queue	15
1.8.	The G/M/1 Queue	20
1.9.	The G/M/m Queue	20
1.10.	The G/G/1 Queue	22
Chapter 2	Bounds, Inequalities and Approximations	27
2.1.	The Heavy-Traffic Approximation	29
2.2.	An Upper Bound for the Average Wait	32
2.3.	Lower Bounds for the Average Wait	34
2.4.	Bounds on the Tail of the Waiting Time Distribution	44
2.5.	Some Remarks for G/G/m	46
2.6.	A Discrete Approximation	51
2.7.	The Fluid Approximation for Queues	56
2.8.	Diffusion Processes	62
2.9.	Diffusion Approximation for M/G/1	79
2.10.	The Rush-Hour Approximation	87
Chapter 3	Priority Queuing	106
3.1.	The Model	106
3.2.	An Approach for Calculating Average Waiting Times	106
3.3.	The Delay Cycle, Generalized Busy Periods, and Waiting Time Distributions.	110

3.4.	Conservation Laws	113
3.5.	The Last-Come-First-Serve Queueing Discipline	118
3.6.	Head-of-the-Line Priorities	119
3.7.	Time-Dependent Priorities	126
3.8.	Optimal Bribing for Queue Position	135
3.9.	Service-Time-Dependent Disciplines	144
 Chapter 4 Computer Time-Sharing and Multiaccess Systems		156
4.1.	Definitions and Models	159
4.2.	Distribution of Attained Service	162
4.3.	The Batch Processing Algorithm.	164
4.4.	The Round-Robin Scheduling Algorithm	166
4.5.	The Last-Come-First-Serve Scheduling Algorithm	170
4.6.	The FB Scheduling Algorithm	172
4.7.	The Multilevel Processor Sharing Scheduling Algorithm	177
4.8.	Selfish Scheduling Algorithms	188
4.9.	A Conservation Law for Time-Shared Systems	197
4.10.	Tight Bounds on the Mean Response Time	199
4.11.	Finite Population Models	206
4.12.	Multiple-Resource Models	212
4.13.	Models for Multiprogramming	230
4.14.	Remote Terminal Access to Computers	236
 Chapter 5 Computer-Communication Networks: Analysis and Design		270
5.1.	Resource Sharing	272
5.2.	Some Contrasts and Trade-Offs	290
5.3.	Network Structures and Packet Switching	292
5.4.	The ARPANET—An Operational Description of an Existing Network	304
5.5.	Definitions, Model, and Problem Statements	314
5.6.	Delay Analysis	320
5.7.	The Capacity Assignment Problem	329
5.8.	The Traffic Flow Assignment Problem	340
5.9.	The Capacity and Flow Assignment Problem	348
5.10.	Some Topological Considerations—Applications to the ARPANET.	351
5.11.	Satellite Packet Switching	360
5.12.	Ground Radio Packet Switching.	393

Chapter 6 Computer-Communication Networks: Measurement, Flow Control, and ARPANET Traps	422
6.1. Simulation and Routing	423
6.2. Early ARPANET Measurements.	429
6.3. Flow Control	438
6.4. Lockups, Degradations, and Traps	446
6.5. Network Throughput	451
6.6. One Week of ARPANET Data	458
6.7. Line Overhead in the ARPANET	484
6.8. Recent Changes to the Flow Control Procedure	501
6.9. The Challenge of the Future	508
<i>Glossary of Notation</i>	516
<i>Summary of Important Results</i>	523
<i>Index</i>	537

VOLUME I

PART I: PRELIMINARIES

Chapter 1 Queueing Systems	3
1.1. Systems of Flow	3
1.2. The Specification and Measure of Queueing Systems	8
Chapter 2 Some Important Random Processes	10
2.1. Notation and Structure for Basic Queueing Systems	10
2.2. Definition and Classification of Stochastic Processes .	19
2.3. Discrete-Time Markov Chains	26
2.4. Continuous-Time Markov Chains	44
2.5. Birth-Death Processes	53

PART II: ELEMENTARY QUEUEING THEORY

Chapter 3 Birth-Death Queueing Systems in Equilibrium	89
3.1. General Equilibrium Solution	90
3.2. M/M/1: The Classical Queueing System	94

3.3. Discouraged Arrivals 99

3.4. $M/M/\infty$: Responsive Servers (Infinite Number of Servers) 101

3.5. $M/M/m$: The m -Server Case 102

3.6. $M/M/1/K$: Finite Storage 103

3.7. $M/M/m/m$: m -Server Loss Systems. 105

3.8. $M/M/1/M$: Finite Customer Population—Single Server 106

3.9. $M/M/\infty/M$: Finite Customer Population—“Infinite” Number of Servers 107

3.10. $M/M/m/K/M$: Finite Population, m -Server Case, Finite Storage 108

Chapter 4 Markovian Queues in Equilibrium 115

4.1. The Equilibrium Equations 115

4.2. The Method of Stages—Erlangian Distribution E. 119

4.3. The Queue $M/E/1$ 126

4.4. The Queue $E/M/1$ 130

4.5. Bulk Arrival Systems 134

4.6. Bulk Service Systems 137

4.7. Series-Parallel Stages: Generalizations 139

4.8. Networks of Markovian Queues 147

PART III: INTERMEDIATE QUEUEING THEORY

Chapter 5 The Queue $M/G/1$ 167

5.1. The $M/G/1$ System 168

5.2. The Paradox of Residual Life: A Bit of Renewal Theory 169

5.3. The Imbedded Markov Chain 174

5.4. The Transition Probabilities 177

5.5. The Mean Queue Length 180

5.6. Distribution of Number in System 191

5.7. Distribution of Waiting Time 196

5.8. The Busy Period and Its Duration 206

5.9. The Number Served in a Busy Period 216

5.10. From Busy Periods to Waiting Times 219

5.11. Combinatorial Methods 223

5.12. The Takács Integrodifferential Equation 226

Chapter 6	The Queue G/M/m	241
6.1.	Transition Probabilities for the Imbedded Markov Chain (G/M/m)	241
6.2.	Conditional Distribution of Queue Size	246
6.3.	Conditional Distribution of Waiting Time	250
6.4.	The Queue G/M/1	251
6.5.	The Queue G/M/m	253
6.6.	The Queue G/M/2.	256

Chapter 7	The Method of Collective Marks	261
7.1.	The Marking of Customers	261
7.2.	The Catastrophe Process	267

PART IV: ADVANCED MATERIAL

Chapter 8	The Queue G/G/1	275
8.1.	Lindley's Integral Equation	275
8.2.	Spectral Solution to Lindley's Integral Equation	283
8.3.	Kingman's Algebra for Queues	299
8.4.	The Idle Time and Duality	304

Epilogue		319
-----------------	--	------------

Appendix I: Transform Theory Refresher: z-Transform and Laplace Transform

I.1.	Why Transforms?	321
I.2.	The z-Transform	327
I.3.	The Laplace Transform.	338
I.4.	Use of Transforms in the Solution of Difference and Differential Equations	355

Appendix II: Probability Theory Refresher

II.1.	Rules of the Game	363
II.2.	Random Variables	368
II.3.	Expectation	377
II.4.	Transforms, Generating Functions, and Characteristic Functions	381
II.5.	Inequalities and Limit Theorems	388
II.6.	Stochastic Processes	393

<i>Glossary of Notation</i>	396
<i>Summary of Important Results</i>	400
<i>Index</i>	411