

An Analysis of Single Server Bulk Queue with Three Stage Heterogeneous Service and Compulsory Vacation

S. Uma¹, A. Britto Manoj²

Associate Professor, Department of Mathematics, D.G.Govt. Arts College for Women, MayiladuthuraiNagappattinam
(Dt.), Tamil Nadu, India¹

Assistant Professor, Department of Mathematics, AnjalaiAmmal-Mahalingam Engineering College,
Kovilvanni, Tiruvarur (Dt.),Tamil Nadu, India²

ABSTRACT: This article reviews about the customers arriving in bulk or group, in a single server queueing system, in Poisson distribution which provides three types of general services in bulk of fixed size $M (\geq 1)$ in first come first served basis. After first two stage service, the server must provide the third stage service. After the completion of third stage service, the server takes compulsory vacation under exponential distribution. If the required bulk of customers are not available on the return of the server, the server again goes for vacation or remains in the system till bulk is reached. From the above assumption, we brief the time dependent probability generating functions and from it the corresponding steady state results are obtained. The average queue size and the system size are calculated.

KEYWORDS: Bulk arrival, Bulk service, Compulsory vacation, Probability generating function, Steady State Probability

I. INTRODUCTION

Queueing systems with server vacations have extensive applications in the performance evaluation and dimensioning of computer networks, large scale industry, transportation networks, banking services and so forth. Amongst the famous researchers, bulk queue in the queueing system have broadly done by Chaudhry and Templeton [3], Cooper [4], Gross and Harris [8]. Vacation queue has been surveyed widely by Doshi [5]. Madan [9] has been explained the queueing system with compulsory vacation. M/G/1 queue with two stage heterogeneous service compulsory vacation have detailed by Thangaraj and Vanitha [15]. Uma and Punniamorthy [14, 17] have been worked the bulk queueing system with two choices of service and compulsory vacation. Ayyappan and Sathiya [2] have briefed the three stage heterogeneous service and server vacations.

This research article, we propose to study single server bulk queue with three stages of service and compulsory vacation. The arrival is under Poisson distribution, the services are general distribution and vacation is an exponential distribution. After the second stage service, the server must provide the third stage service. The bulk of customers are served under first come first served basis.

The rest of this paper is ordered as follows: The mathematical model is described in section 2. Definitions and Notations are detailed in section 3. Equations governing the system are given in section 4. The time dependent solutions have been derived in section 5 and corresponding steady state results have been obtained in section 6. The average queue size and the system size are computed in section 7.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

II. THE MATHEMATICAL MODEL

We assume the following to describe the queueing model of our study:

- Customers (units) arrive at the system in batches of variable size in a compound Poisson process.
- Let $\lambda\pi_i dt$ ($i = 1, 2, 3, \dots$) be the first order probability that a batch of i customers arrives at the system during a short interval of time $(t, t + dt]$, where $0 \leq \pi_i \leq 1$, $\sum_{i=1}^{\infty} \pi_i = 1$, $\lambda > 0$ is the mean arrival rate of batches.
- We consider the case when there is single server providing parallel service of three types on a first come first served basis (FCFS); after first two stages of service, the server must provide the third stage service.
- The service of customers (units) is rendered in batches of fixed size $M (\geq 1)$ or $\min(n, M)$, where n is the number of customers in the queue.
- We assume that the random variable of service time S_j ($j = 1, 2$) of the j^{th} kind of service follows a general probability law with distribution function $G_j(s_j)$, $g_j(s_j)$ is the probability density function and $E(S_j^k)$ is the k^{th} moment ($k = 1, 2, \dots$) of service time $j = 1, 2, 3$.
- Let $\mu_j(x)$ be the conditional probability of type j service completion during the period $(x, x + dx]$, given that elapsed service time is x , so that

$$\mu_j(x) = \frac{g_j(x)}{1 - G_j(x)}, j = 1, 2 \quad (1)$$

and therefore

$$g_j(s_j) = \mu_j(s_j) e^{-\int_0^{s_j} \mu_j(x) dx}, j = 1, 2 \quad (2)$$

- After completion of continuous service to the batches of fixed size $M (\geq 1)$, the server will go for compulsory vacation.
- Server vacation starts after the completion of service to a batch. The duration of the vacation period is assumed to be exponential with mean vacation time $\frac{1}{\alpha}$.
- On returning from vacation the server instantly starts the service if there is a batch of size M or he remains idle in the system.
- Finally, it is assumed that the inter-arrival times of the customers, the service times of each kind of service and vacation times of the server, all these stochastic processes involved in the system are independent of each other.

III. DEFINITIONS AND NOTATIONS

We define:

$P_{n,j}(x, t)$: Probability that at time t , the server is active providing and there are n ($n \geq 0$) customers in the queue, excluding a batch of M customers in type j service, $j = 1, 2, 3$ and the elapsed service time of this customer is x . Accordingly, $P_{n,j}(t) = \int_0^{\infty} P_{n,j}(x, t) dx$ denotes the probability that there are n customers in the queue excluding a batch of M customers in type j service, $j = 1, 2, 3$ irrespective of the elapsed service time x .

$V_n(t)$: Probability that at time t , there are n ($n \geq 0$) customers in the queue and the server is on vacation.

$Q(t)$: Probability that at time t , there are less than M customers in the system and the server is idle but available in the system.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

IV. EQUATIONS GOVERNING THE SYSTEM

According to the Mathematical model mentioned above, the system has the following set of differential-difference equations:

$$\frac{\partial}{\partial x} P_{n,1}(x, t) + \frac{\partial}{\partial t} P_{n,1}(x, t) + (\lambda + \mu_1(x))P_{n,1}(x, t) = \lambda \sum_{k=1}^n \pi_k P_{n-k,1}(x, t) \quad (3)$$

$$\frac{\partial}{\partial x} P_{0,1}(x, t) + \frac{\partial}{\partial t} P_{0,1}(x, t) + (\lambda + \mu_1(x))P_{0,1}(x, t) = 0 \quad (4)$$

$$\frac{\partial}{\partial x} P_{n,2}(x, t) + \frac{\partial}{\partial t} P_{n,2}(x, t) + (\lambda + \mu_2(x))P_{n,2}(x, t) = \lambda \sum_{k=1}^n \pi_k P_{n-k,2}(x, t) \quad (5)$$

$$\frac{\partial}{\partial x} P_{0,2}(x, t) + \frac{\partial}{\partial t} P_{0,2}(x, t) + (\lambda + \mu_2(x))P_{0,2}(x, t) = 0 \quad (6)$$

$$\frac{\partial}{\partial x} P_{n,3}(x, t) + \frac{\partial}{\partial t} P_{n,3}(x, t) + (\lambda + \mu_3(x))P_{n,3}(x, t) = \lambda \sum_{k=1}^n \pi_k P_{n-k,3}(x, t) \quad (7)$$

$$\frac{\partial}{\partial x} P_{0,3}(x, t) + \frac{\partial}{\partial t} P_{0,3}(x, t) + (\lambda + \mu_3(x))P_{0,3}(x, t) = 0 \quad (8)$$

$$\frac{d}{dt} V_n(t) + (\lambda + \alpha)V_n(t) = \lambda \sum_{k=1}^n \pi_k V_{n-k}(t) + \int_0^\infty P_{n,3}(x, t)\mu_3(x)dx \quad (9)$$

$$\frac{d}{dt} V_0(t) + (\lambda + \alpha)V_0(t) = \int_0^\infty P_{0,3}(x, t)\mu_3(x)dx \quad (10)$$

$$\frac{d}{dt} Q(t) + \lambda Q(t) = \alpha V_0(t) \quad (11)$$

Equations (5) – (11) are to be solved subject to the following boundary conditions:

$$P_{n,1}(0, t) = \alpha V_{n+M}(t) \quad (12)$$

$$P_{0,1}(0, t) = \alpha \sum_{b=1}^M V_b(t) + \lambda Q(t) \quad (13)$$

$$P_{n,2}(0, t) = \int_0^\infty P_{n,1}(x, t)\mu_1(x)dx \quad (14)$$

$$P_{n,3}(0, t) = \int_0^\infty P_{n,2}(x, t)\mu_2(x)dx \quad (15)$$

We assume that initially the server is available but idle because of less than M customers so that the initial conditions are

$$\begin{aligned} V_n(0) &= 0; V_0(0) = 0; Q(0) = 1 \\ P_{n,j}(0) &= 0, \text{ for } n = 0, 1, 2, \dots \text{ and } j = 1, 2, 3. \end{aligned} \quad (16)$$

V. PROBABILITY GENERATING FUNCTION OF THE QUEUE SIZE: THE TIME DEPENDENT SOLUTION

We define the following probability generating functions:

$$\left. \begin{aligned} P_j(x, z, t) &= \sum_{n=0}^\infty P_{n,j}(x, t)z^n, \quad j = 1, 2, 3 \\ P_j(z, t) &= \sum_{n=0}^\infty P_{n,j}(t)z^n, \quad j = 1, 2, 3 \\ V(z, t) &= \sum_{n=0}^\infty V_n(t)z^n \\ \pi(z) &= \sum_{n=1}^\infty \pi_n z^n \end{aligned} \right\} \quad (17)$$

Define the Laplace-Stieltjes Transform of a function $f(t)$ as follows:

$$\bar{f}(s) = L\{f(t)\} = \int_0^\infty e^{-st} f(t) dt \quad (18)$$

Taking Laplace Transform of equations (3) – (15) and using (16), we get,

$$\frac{\partial}{\partial x} \bar{P}_{n,1}(x, s) + (s + \lambda + \mu_1(x))\bar{P}_{n,1}(x, s) = \lambda \sum_{k=1}^n \pi_k \bar{P}_{n-k,1}(x, s) \quad (19)$$

$$\frac{\partial}{\partial x} \bar{P}_{0,1}(x, s) + (s + \lambda + \mu_1(x))\bar{P}_{0,1}(x, s) = 0 \quad (20)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

$$\frac{\partial}{\partial x} \bar{P}_{n,2}(x, s) + (s + \lambda + \mu_2(x)) \bar{P}_{n,2}(x, s) = \lambda \sum_{k=1}^n \pi_k \bar{P}_{n-k,2}(x, s) \quad (21)$$

$$\frac{\partial}{\partial x} \bar{P}_{0,2}(x, s) + (s + \lambda + \mu_2(x)) \bar{P}_{0,2}(x, s) = 0 \quad (22)$$

$$\frac{\partial}{\partial x} \bar{P}_{n,3}(x, s) + (s + \lambda + \mu_3(x)) \bar{P}_{n,3}(x, s) = \lambda \sum_{k=1}^n \pi_k \bar{P}_{n-k,3}(x, s) \quad (23)$$

$$\frac{\partial}{\partial x} \bar{P}_{0,3}(x, s) + (s + \lambda + \mu_3(x)) \bar{P}_{0,3}(x, s) = 0 \quad (24)$$

$$(s + \lambda + \alpha) \bar{V}_n(s) = \lambda \sum_{k=1}^n \pi_k \bar{V}_{n-k}(s) + \int_0^\infty \bar{P}_{n,3}(x, s) \mu_3(x) dx \quad (25)$$

$$(s + \lambda + \alpha) \bar{V}_0(s) = \int_0^\infty \bar{P}_{0,3}(x, s) \mu_3(x) dx \quad (26)$$

$$(s + \lambda) \bar{Q}(s) = 1 + \alpha \bar{V}_0(s) \quad (27)$$

$$\bar{P}_{n,1}(0, s) = \alpha \bar{V}_{n+M}(s) \quad (28)$$

$$\bar{P}_{0,1}(0, s) = \alpha \sum_{b=1}^M \bar{V}_b(s) + \lambda \bar{Q}(s) \quad (29)$$

$$\bar{P}_{n,2}(0, s) = \int_0^\infty \bar{P}_{n,1}(x, s) \mu_1(x) dx \quad (30)$$

$$\bar{P}_{n,3}(0, s) = \int_0^\infty \bar{P}_{n,2}(x, s) \mu_2(x) dx \quad (31)$$

Multiplying the equation (19) by z^n and summing over n from 1 to ∞ , adding equation (20) and using the generating functions defined in (17), we obtain,

$$\frac{\partial}{\partial x} \bar{P}_1(x, z, s) + \{s + \lambda(1 - \pi(z)) + \mu_1(x)\} \bar{P}_1(x, z, s) = 0 \quad (32)$$

Performing similar operations on equations (21) – (26), we obtain,

$$\frac{\partial}{\partial x} \bar{P}_2(x, z, s) + \{s + \lambda(1 - \pi(z)) + \mu_2(x)\} \bar{P}_2(x, z, s) = 0 \quad (33)$$

$$\frac{\partial}{\partial x} \bar{P}_3(x, z, s) + \{s + \lambda(1 - \pi(z)) + \mu_3(x)\} \bar{P}_3(x, z, s) = 0 \quad (34)$$

$$\{s + \lambda(1 - \pi(z)) + \alpha\} \bar{V}(z, s) = \int_0^\infty \bar{P}_3(x, z, s) \mu_3(x) dx \quad (35)$$

Multiplying the equation (28) by z^{n+M} and summing over n from 1 to ∞ and adding, multiplying the equation (29) by z^M , and using the generating functions defined in (17) and using (27), we obtain,

$$\bar{P}_1(0, z, s) = z^{-M} \alpha \bar{V}(z, s) + \alpha \sum_{b=1}^{M-1} (1 - z^{-M+b}) \bar{V}_b(s) + [\lambda - (s + \lambda)z^{-M}] \bar{Q}(s) + z^{-M} \quad (36)$$

Multiplying the equation (30) by z^n and summing over n from 0 to ∞ and using the generating functions defined in (17), we obtain,

$$\bar{P}_2(0, z, s) = \int_0^\infty \bar{P}_1(x, z, s) \mu_1(x) dx \quad (37)$$

Performing similar operations on equation (31), we obtain,

$$\bar{P}_3(0, z, s) = \int_0^\infty \bar{P}_2(x, z, s) \mu_2(x) dx \quad (38)$$

We now integrate equations (32) - (34) between the limits 0 and x and obtain,

$$\bar{P}_1(x, z, s) = \bar{P}_1(0, z, s) e^{-Rx - \int_0^x \mu_1(x) dx} \quad (39)$$

$$\bar{P}_2(x, z, s) = \bar{P}_2(0, z, s) e^{-Rx - \int_0^x \mu_2(x) dx} \quad (40)$$

$$\bar{P}_3(x, z, s) = \bar{P}_3(0, z, s) e^{-Rx - \int_0^x \mu_3(x) dx} \quad (41)$$

Where $R = s + \lambda(1 - \pi(z))$

Integrating equations (39) - (41) by parts, with respect to x , we get,

$$\bar{P}_1(z, s) = \bar{P}_1(0, z, s) \left[\frac{1 - \bar{G}_1(R)}{R} \right] \quad (42)$$

$$\bar{P}_2(z, s) = \bar{P}_2(0, z, s) \left[\frac{1 - \bar{G}_2(R)}{R} \right] \quad (43)$$

$$\bar{P}_3(z, s) = \bar{P}_3(0, z, s) \left[\frac{1 - \bar{G}_3(R)}{R} \right] \quad (44)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

Where $\bar{G}_j(R) = \int_0^\infty e^{-R x} dG_j(x)$, is the Laplace Transform of j^{th} type of service, $j = 1, 2, 3$.

Multiplying the equations (39), (40) and (41) by $\mu_1(x)$, $\mu_2(x)$ and $\alpha(x)$ integrating by parts, with respect to x , we get,

$$\int_0^\infty \bar{P}_1(x, z, s) \mu_1(x) dx = \bar{P}_1(0, z, s) \bar{G}_1(R) \quad (45)$$

$$\int_0^\infty \bar{P}_2(x, z, s) \mu_2(x) dx = \bar{P}_2(0, z, s) \bar{G}_2(R) \quad (46)$$

$$\int_0^\infty \bar{P}_3(x, z, s) \mu_3(x) dx = \bar{P}_3(0, z, s) \bar{G}_3(R) \quad (47)$$

Substituting (45) in (37) we get,

$$\bar{P}_2(0, z, s) = \bar{P}_1(0, z, s) \bar{G}_1(R) \quad (48)$$

Substituting (36) in (48) we get,

$$\bar{P}_2(0, z, s) = [z^{-M} \alpha \bar{V}(z, s) + \alpha \sum_{b=1}^{M-1} (1 - z^{-M+b}) \bar{V}_b(s) + [\lambda - (s + \lambda) z^{-M}] \bar{Q}(s) + z^{-M}] \bar{G}_1(R) \quad (49)$$

Substituting (46) in (38) we get,

$$\bar{P}_3(0, z, s) = \bar{P}_2(0, z, s) \bar{G}_2(R) \quad (50)$$

Substituting (49) in (50) we get,

$$\bar{P}_3(0, z, s) = [z^{-M} \alpha \bar{V}(z, s) + \alpha \sum_{b=1}^{M-1} (1 - z^{-M+b}) \bar{V}_b(s) + [\lambda - (s + \lambda) z^{-M}] \bar{Q}(s) + z^{-M}] \bar{G}_1(R) \bar{G}_2(R) \quad (51)$$

Substituting (36), (49) and (50) in (42), (43) and (44) respectively, we get,

$$\bar{P}_1(z, s) = [z^{-M} \alpha \bar{V}(z, s) + \alpha \sum_{b=1}^{M-1} (1 - z^{-M+b}) \bar{V}_b(s) + [\lambda - (s + \lambda) z^{-M}] \bar{Q}(s) + z^{-M}] \left[\frac{1 - \bar{G}_1(R)}{R} \right] \quad (52)$$

$$\bar{P}_2(z, s) = [z^{-M} \alpha \bar{V}(z, s) + \alpha \sum_{b=1}^{M-1} (1 - z^{-M+b}) \bar{V}_b(s) + [\lambda - (s + \lambda) z^{-M}] \bar{Q}(s) + z^{-M}] \bar{G}_1(R) \left[\frac{1 - \bar{G}_2(R)}{R} \right] \quad (53)$$

$$\bar{P}_3(z, s) = [z^{-M} \alpha \bar{V}(z, s) + \alpha \sum_{b=1}^{M-1} (1 - z^{-M+b}) \bar{V}_b(s) + [\lambda - (s + \lambda) z^{-M}] \bar{Q}(s) + z^{-M}] \bar{G}_1(R) \bar{G}_2(R) \left[\frac{1 - \bar{G}_3(R)}{R} \right] \quad (54)$$

Substituting (47) in (35) and using (51), we get,

$$\bar{V}(z, s) = \frac{\{\alpha \sum_{b=1}^{M-1} (1 - z^{-M+b}) \bar{V}_b(s) + [\lambda - (s + \lambda) z^{-M}] \bar{Q}(s) + z^{-M}\} \bar{G}_1(R) \bar{G}_2(R) \bar{G}_3(R)}{R + \alpha - z^{-M} \alpha \bar{G}_1(R) \bar{G}_2(R) \bar{G}_3(R)} \quad (55)$$

We note that there are M unknowns, $\bar{Q}(s)$ and $\bar{V}_b(s)$, $b = 1, 2, \dots, M - 1$ appearing in equation (55).

Now, (55) gives the probability generating function of the service system with M unknowns. By Rouche's theorem of complex variables, it can be proved that $R + \alpha - z^{-M} \alpha \bar{G}_1(R) \bar{G}_2(R) \bar{G}_3(R)$ has M zeroes inside the contour $|z| = 1$. Since $\bar{P}_1(z, s)$, $\bar{P}_2(z, s)$, $\bar{P}_3(z, s)$ and $\bar{V}(z, s)$ are analytic inside the unit circle $|z| = 1$, the numerator in the right hand side of equations (55) must vanish at these points, which gives rise to a set of M linear equations which are sufficient to determine M unknowns.

VI. THE STEADY STATE RESULTS

To define the steady state probabilities and corresponding generating functions, we drop the argument t , and for that matter the argument s wherever it appears in the time-dependent analysis up to this point. Then the corresponding steady state results can be obtained by using the well-known Tauberian Property

$$\lim_{s \rightarrow 0} s \bar{f}(s) = \lim_{t \rightarrow \infty} f(t) \quad (56)$$

if the limit on the right exists.

Now (52), (53), (54) and (55) we have,

$$P_1(z) = \{\alpha z^{-M} V(z) + \alpha z^{-M} U + \lambda(1 - z^{-M}) Q\} \left\{ \frac{1 - \bar{G}_1(f(z))}{f(z)} \right\} \quad (57)$$

$$P_2(z) = \{\alpha z^{-M} V(z) + \alpha z^{-M} U + \lambda(1 - z^{-M}) Q\} \bar{G}_1(f(z)) \left\{ \frac{1 - \bar{G}_2(f(z))}{f(z)} \right\} \quad (58)$$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

$$P_3(z) = \{\alpha z^{-M}V(z) + \alpha z^{-M}U + \lambda(1 - z^{-M})Q\} \bar{G}_1(f(z)) \bar{G}_2(f(z)) \left\{ \frac{1 - \bar{G}_3(f(z))}{f(z)} \right\} \quad (59)$$

$$V(z) = \frac{\{\alpha U + \lambda(z^M - 1)Q\} \bar{G}_1(f(z)) \bar{G}_2(f(z)) \bar{G}_3(f(z))}{z^M f(z) + z^M \alpha - \alpha \bar{G}_1(f(z)) \bar{G}_2(f(z)) \bar{G}_3(f(z))} \quad (60)$$

The M unknowns, Q and $V_b, b = 1, 2, \dots, M - 1$ can be determined as before.

Where $f(z) = \lambda(1 - \pi(z))$ and $U = \sum_{b=1}^{M-1} (z^M - z^b) V_b$

Let $A_q(z)$ denote the probability generating function of the queue size irrespective of the state of the system.
i.e., $A_q(z) = P_1(z) + P_2(z) + P_3(z) + V(z)$ (61)

In order to find Q , we use the normalization condition

$$A_q(1) + Q = 1 \quad (62)$$

Note that for $z = 1$, $A_q(1)$ is indeterminate of $\frac{0}{0}$ form.

Therefore, we apply L'Hôpital's Rule on (61), we get,

$$A_q(1) = \frac{E^*[\alpha U + \lambda M Q]}{M\alpha - \lambda E(I)E^*} \quad (63)$$

Where $E^* = \alpha E(S_1) + \alpha E(S_2) + \alpha E(S_3) + 1$

We used $\bar{G}_j(0) = 1, j = 1, 2, 3, \bar{V}(0) = 1, \pi'(1) = E(I)$, where I denotes the number of customers in an arriving batch and therefore, $E(I)$ is the mean of the batch size of the arriving customers. Similarly $E(S_1), E(S_2), E(S_3)$ are the mean service times of type 1, type 2, type 3 services, respectively.

Therefore, adding Q to equation (63) and equating to 1 and simplifying we get,

$$Q = 1 - \frac{E^*(M\lambda + \alpha U)}{M\alpha + \lambda[M - E(I)]E^*} \quad (64)$$

Equation (64) gives the probability that the server is idle.

From equation (64) the utilization factor, ρ of the system is given by

$$\rho = \frac{E^*(M\lambda + \alpha U)}{M\alpha + \lambda[M - E(I)]E^*} \quad (65)$$

Where $\rho < 1$ is the stability condition under which the steady state exists.

VII. THE AVERAGE QUEUE SIZE AND THE SYSTEM SIZE

Let L_q denote the mean number of customers in the queue under the steady state.

$$\text{Then } L_q = \left. \frac{d}{dz} A_q(z) \right|_{z=1} \quad (66)$$

Since the formula gives indeterminate form, then we write $A_q(z)$ as

$$A_q(z) = \frac{N(z)}{D(z)} + C(z)$$

Where $N(z)$ and $D(z)$ are the numerator and denominator of the first term and $C(z)$ is the second term of the right hand side of $A_q(z)$ respectively.

Then using L'Hôpital's Rule twice we obtain,

$$L_q = \lim_{z \rightarrow 1} \frac{D'(z)N''(z) - N'(z)D''(z)}{2(D'(z))^2} + \left. \frac{d}{dz} C(z) \right|_{z=1} \quad (67)$$

Where primes and double primes in (67) denote first and second derivatives at $z = 1$, respectively. Carrying out the derivatives at $z = 1$ we have,

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Website: www.ijirset.com

Vol. 6, Issue 4, April 2017

$$N'(1) = E^*[\alpha U + \lambda M Q] \tag{68}$$

$$D'(1) = \alpha M - \lambda E(I)E^* \tag{69}$$

$$N''(1) = [2\lambda E(I)E^*E_1 + \alpha\{\lambda E(I)(E^{**} + 2E_1^*) - 2ME_1\}][\alpha U + \lambda M Q] + U^*E^* \tag{70}$$

$$D''(1) = \alpha M(M - 1) - 2\lambda ME(I) - \lambda E(I(I - 1))\{1 + \alpha E_1\} - \alpha\lambda^2(E(I))^2\{E^{**} + 2E_1^*\} \tag{71}$$

$$\frac{d}{dz}C(z)|_{z=1} = E_1(M\lambda Q + \alpha U) \tag{72}$$

Therefore, the mean number of customers in the queue is

$$L_q = \frac{\{\alpha M - \lambda E(I)E^*\} \left\{ \frac{2\lambda E(I)E^*E_1 + \alpha\{\lambda E(I)(E^{**} + 2E_1^*) - 2ME_1\}}{\alpha\{\lambda E(I)(E^{**} + 2E_1^*) - 2ME_1\}} [\alpha U + \lambda M Q] + U^*E^* \right\} - E^*[\alpha U + \lambda M Q] \left\{ \frac{\alpha M(M-1) - 2\lambda ME(I) - \lambda E(I(I-1))(1 + \alpha E_1)}{-\alpha\lambda^2(E(I))^2\{E^{**} + 2E_1^*\}} \right\}}{2\{\alpha M - \lambda E(I)E^*\}^2} \tag{73}$$

Where $E_1 = E(S_1) + E(S_2) + E(S_3)$, $E_1^* = E(S_1)E(S_2) + E(S_2)E(S_3) + E(S_3)E(S_1)$,
 $E^{**} = E(S_1^2) + E(S_2^2) + E(S_3^2)$ and $U^* = \alpha \sum_{b=1}^{M-1} \{M(M-1) - b(b-1)\} V_b + \lambda M(M-1)Q$

Also, where $E(I(I-1))$ is the second factorial moment of the batch size of the arriving customers. Similarly, $E(S_1^2)$, $E(S_2^2)$ and $E(S_3^2)$ are the second moments of the service times of type 1, type 2 and type 3 services, respectively. Q has been obtained in (64).

Further, the average number of customers in the system can be found as $L_s = L_q + \rho$ by using Little's formula.

VIII. CONCLUSION

The single server bulk queue with three stage heterogeneous service and compulsory vacation is discussed. The transient solution, steady state results, the average number of customers in the queue and system are briefed in this paper.

REFERENCES

- [1] Arumuganathan, R. and JudethMalliga, T., "Analysis of Bulk Queue with repair of Service Station and Setup time", Int. J. Canadian Applied Math Quarterly, Vol. 13, pp.19-42, 2005.
- [2] Ayyappan, G. and Sathiya, K., "M^[X]/G/1 Feedback queue with three stage heterogeneous service and server vacations having restricted admissibility", Journal of Computations and Modelling, Vol. 3, No. 2, pp.203-225, 2013.
- [3] Chaudhry, M. L. and Templeton, J. G. C., "A First Course in Bulk Queues", John Wiley and sons, New York, 1983.
- [4] Cooper, R. B., "Introduction to Queueing Theory", 2nd Edition, Elsevier, North Holland, New York, 1981.
- [5] Doshi, B. T., "Queueing Systems with Vacations – a survey", Queueing Systems, Vol. 1, pp. 29-66, 1986.
- [6] GautamChoudhury and Paul Madhuchanda, "Analysis of a Two Phases Batch Arrival Queueing Model with Bernoulli Vacation Schedule", RevistaInvestgacionOperacional, Vol. 25, pp. 217-228, 2004.
- [7] Goswami, V., Mohanty, J. R. and Samanta, S. K., "Discrete-time bulk-service queues with accessible and non-accessible batches", Applied Mathematics and Computation, Vol. 182, pp. 898-906, 2006.
- [8] Gross, D. and Harris, C. M., "The Fundamentals of Queueing Theory", 2nd edition, John Wiley and sons, New York, 1985.
- [9] Madan, K. C., "An M/G/1 Queueing system with Compulsory Server Vacations", Trabajos De InvestigacionOperativa, Vol. 7, No. 1, pp. 105-115, 1992.
- [10] Madan, K. C., Ab-Rawi and Amjad D. Al-Nasser, "On M^X(G₁/G₂)/1/G(BS)/V_s Vacation Queue with Two Types of General Heterogeneous Service", Journal of Applied Mathematics and Decision Sciences, Vol. 3, pp. 123-135, 2005.
- [11] Kalyanaraman, R. and Nagarajan, P., "Bulk Arrival, Fixed Batch Service Queue with Unreliable Server and with Compulsory Vacation", Indian Journal of Science and Technology, Vol. 9, pp. 1-8, 2016.
- [12] Medhi, J., "Stochastic Processes", 2nd edition, New Age International (P) Limited Publishers, India, 1994.
- [13] Niranjana, S. P. and Indhira, K., "A Review on Classical Bulk Arrival and Batch Service Queueing Model", International Journal of Pure and Applied Mathematics, Vol. 106, No. 8, pp. 45-51, 2016.
- [14] Punniyamoorthy, K. and Uma, S., "Analysis of Single Server Bulk Queue with Two Choices of Service with Compulsory Vacation, Balking and Re-service", Int. J. of Mathematical Sciences and Applications, Vol. 6, No. 2, pp. 731-742, 2016.
- [15] Thangaraj, V. and Vanitha, S., "M/G/1 Queue with Two Stage Heterogeneous Service Compulsory Server Vacation and Random Breakdowns", Int. J. Contemp. Math. Sciences, Vol. 5, pp. 307-322, 2010.
- [16] Tian, N. and Zhang, Z. G., Vacation Queueing Models: Theory and Applications, Springer, New York, 2006.
- [17] Uma, S. and Punniyamoorthy, K., "Single Server Bulk Queue with Feedback, Two Choices of Service and Compulsory Vacation", International Journal of Mathematical Archive, Vol. 7, No. 11, pp. 1-8, 2016.