

Performance Modeling and Design of Computer Systems: Queueing Theory in Action

Filesize: 4.82 MB

Reviews

The book is fantastic and great. It is loaded with knowledge and wisdom You are going to like the way the article writer create this ebook.

(Amaya King)

PERFORMANCE MODELING AND DESIGN OF COMPUTER SYSTEMS: QUEUEING THEORY IN ACTION

DOWNLOAD

To save **Performance Modeling and Design of Computer Systems: Queueing Theory in Action** PDF, make sure you follow the button listed below and save the file or have access to additional information which might be in conjunction with PERFORMANCE MODELING AND DESIGN OF COMPUTER SYSTEMS: QUEUEING THEORY IN ACTION ebook.

Cambridge University Press. Hardcover. Book Condition: New. Hardcover. 569 pages. Dimensions: 10.1in. x 7.1in. x 1.3in. Computer systems design is full of conundrums: Given a choice between a single machine with speed s , or n machines each with speed s/n , which should we choose? If both the arrival rate and service rate double, will the mean response time stay the same? Should systems really aim to balance load, or is this a convenient myth? If a scheduling policy favors one set of jobs, does it necessarily hurt some other jobs, or are these conservation laws being misinterpreted? Do greedy, shortest-delay, routing strategies make sense in a server farm, or is what's good for the individual disastrous for the system as a whole? How do high job size variability and heavy-tailed workloads affect the choice of a scheduling policy? How should one trade off energy and delay in designing a computer system? If 12 servers are needed to meet delay guarantees when the arrival rate is 9 jobs/sec, will we need 12,000 servers when the arrival rate is 9,000 jobs/sec? Tackling the questions that systems designers care about, this book brings queueing theory decisively back to computer science. The book is written with computer scientists and engineers in mind and is full of examples from computer systems, as well as manufacturing and operations research. Fun and readable, the book is highly approachable, even for undergraduates, while still being thoroughly rigorous and also covering a much wider span of topics than many queueing books. Readers benefit from a lively mix of motivation and intuition, with illustrations, examples, and more than 300 exercises - all while acquiring the skills needed to model, analyze, and design large-scale systems with good performance and low cost. The exercises are an important feature, teaching research-level counterintuitive...

[Read Performance Modeling and Design of Computer Systems: Queueing Theory in Action Online](#)

[Download PDF Performance Modeling and Design of Computer Systems: Queueing Theory in Action](#)

[Download ePUB Performance Modeling and Design of Computer Systems: Queueing Theory in Action](#)

Relevant PDFs

[PDF] Summer Fit Preschool to Kindergarten Math, Reading, Writing, Language Arts Fitness, Nutrition and Values

Access the link listed below to download "Summer Fit Preschool to Kindergarten Math, Reading, Writing, Language Arts Fitness, Nutrition and Values" PDF file.

[Download Document »](#)

[PDF] Scholastic Discover More Penguins

Access the link listed below to download "Scholastic Discover More Penguins" PDF file.

[Download Document »](#)

[PDF] Get Up and Go

Access the link listed below to download "Get Up and Go" PDF file.

[Download Document »](#)

[PDF] At-Home Tutor Math, Prekindergarten

Access the link listed below to download "At-Home Tutor Math, Prekindergarten" PDF file.

[Download Document »](#)

[PDF] At-Home Tutor Language, Grade 2

Access the link listed below to download "At-Home Tutor Language, Grade 2" PDF file.

[Download Document »](#)

[PDF] At-Home Tutor Math, Kindergarten

Access the link listed below to download "At-Home Tutor Math, Kindergarten" PDF file.

[Download Document »](#)

[PDF] The Case of the Hunchback Hairdresser Criss Cross Applesauce

Follow the link listed below to get "The Case of the Hunchback Hairdresser Criss Cross Applesauce" file.

[Save PDF »](#)

[PDF] Patterns and Sequence Stick Kids Workbook, Grade K Stick Kids Workbooks

Follow the link listed below to get "Patterns and Sequence Stick Kids Workbook, Grade K Stick Kids Workbooks" file.

[Save PDF »](#)

[PDF] The Poems and Prose of Ernest Dowson

Follow the link listed below to get "The Poems and Prose of Ernest Dowson" file.

[Save PDF »](#)

[PDF] Dear Bats The Creepy Cave Caper Carole Marsh Mysteries

Follow the link listed below to get "Dear Bats The Creepy Cave Caper Carole Marsh Mysteries" file.

[Save PDF »](#)

[PDF] The Puzzle of the Indian Arrowhead Three Amigos

Follow the link listed below to get "The Puzzle of the Indian Arrowhead Three Amigos" file.

[Save PDF »](#)

[PDF] The Mystery at Motown Real Kids Real Places

Follow the link listed below to get "The Mystery at Motown Real Kids Real Places" file.

[Save PDF »](#)