

WILEY SERIES IN PROBABILITY AND STATISTICS

FUNDAMENTALS OF QUEUEING THEORY

Donald Gross • John F. Shortle
James M. Thompson • Carl M. Harris

FOURTH EDITION

 WILEY

WWW.
LINK AVAILABLE

CONTENTS

Dedication	v
Preface	xi
Acknowledgments	xiii
1 Introduction	1
1.1 Description of the Queueing Problem	2
1.2 Characteristics of Queueing Processes	3
1.3 Notation	7
1.4 Measuring System Performance	8
1.5 Some General Results	9
1.6 Simple Data Bookkeeping for Queues	12
1.7 Poisson Process and the Exponential Distribution	16
1.8 Markovian Property of the Exponential Distribution	20
1.9 Stochastic Processes and Markov Chains	24
1.10 Introduction to the QtsPlus Software Problems	40

2	Simple Markovian Queuing Models	49
2.1	Birth-Death Processes	49
2.2	Single-Server Queues ($M/M/1$)	53
2.3	Multiserver Queues ($M/M/c$)	66
2.4	Choosing the Number of Servers	73
2.5	Queues with Truncation ($M/M/c/K$)	76
2.6	Erlang's Loss Formula ($M/M/c/c$)	81
2.7	Queues with Unlimited Service ($M/M/\infty$)	84
2.8	Finite-Source Queues	85
2.9	State-Dependent Service	91
2.10	Queues with Impatience	95
2.11	Transient Behavior	97
2.12	Busy-Period Analysis	102
	Problems	103
3	Advanced Markovian Queuing Models	117
3.1	Bulk Input ($M^{[X]}/M/1$)	117
3.2	Bulk Service ($M/M^{[Y]}/1$)	123
3.3	Erlangian Models	128
3.4	Priority Queue Disciplines	141
3.5	Retrial Queues	157
	Problems	171
4	Networks, Series, and Cyclic Queues	179
4.1	Series Queues	181
4.2	Open Jackson Networks	187
4.3	Closed Jackson Networks	195
4.4	Cyclic Queues	209
4.5	Extensions of Jackson Networks	210
4.6	Non-Jackson Networks	212
	Problems	214
5	General Arrival or Service Patterns	219
5.1	General Service, Single Server ($M/G/1$)	219
5.2	General Service, Multiserver ($M/G/c/\cdot, M/G/\infty$)	254
5.3	General Input ($G/M/1, G/M/c$)	259
	Problems	270
6	General Models and Theoretical Topics	277
6.1	$G/E_k/1, G^{[k]}/M/1, \text{ and } G/PH_k/1$	277
6.2	General Input, General Service ($G/G/1$)	284
6.3	Poisson Input, Constant Service, Multiserver ($M/D/c$)	294

6.4	Semi-Markov and Markov Renewal Processes in Queueing	296
6.5	Other Queue Disciplines	301
6.6	Design and Control of Queues	306
6.7	Statistical Inference in Queueing Problems	317
		325
7	Bounds and Approximations	329
7.1	Bounds	330
7.2	Approximations	343
7.3	Network Approximations Problems	356
		367
8	Numerical Techniques and Simulation	369
8.1	Numerical Techniques	369
8.2	Numerical Inversion of Transforms	385
8.3	Discrete-Event Stochastic Simulation Problems	398
		421
	References	427
	Appendix A: Symbols and Abbreviations	439
	Appendix B: Tables	447
	Appendix C: Transforms and Generating Functions	455
C.1	Laplace Transforms	455
C.2	Generating Functions	462
	Appendix D: Differential and Difference Equations	467
D.1	Ordinary Differential Equations	467
D.2	Difference Equations	483
	Appendix E: QtsPlus Software	489
E.1	Instructions for Downloading	493
	Index	495