

```

/* Simulação de um Sistema de Call Center
(para disciplina de Ferramentas de Análise de Desempenho de Sistemas,
Mestrado em Redes de Computadores, Unifacs 2004)

2004 by Marcos Portnoi
*/

#include <stdio.h>
#include "smp1.h"
#include <stdlib.h>

#define N_sources 3 //número de fontes no modelo
#define N_facilities 5 //número de facilities no modelo
#define Name_facilities {"Voz1", "Voz2", "Voz3", "Espera", "Humano"}
#define Tau {40, 40, 40} //tempos de interchegada
#define S {15, 15, 15, 15, 10} //tempos de serviço atendimento eletrônico de voz, espera
forçada e atendente humano
#define Max_time 2600000 //tempo máximo de simulação
#define Max_jobs 1750000 //número máximo de jobs ou clientes a gerar
#define SEED 2 //especifica o stream do gerador de números aleatórios do SMPL a usar (1 a
15)

void main()
{
/*job é o número do token ou cliente; não há diferenciação entre eles
num_cheg_fila[] é um contador para o número de chegadas por fila/facility
tam_max_fila[] é um acumulador para armazenar o tamanho máximo medido por fila/
facility
num_job_serv[] é um contador para o número de jobs servidos por facility
num_jobs_gerados[] é um contador de jobs gerados por fonte de geração
name_facility contém o nome de cada facility
tot_jobs_gerados é o acumulador global de jobs gerados por todas as fontes
tx_cheg_fila[] representa o cálculo da taxa de chegada por fila
*/
int job=1, event, server[N_facilities];
int i, num_cheg_fila[N_facilities], tam_max_fila[N_facilities], num_job_serv
[N_facilities];
int num_jobs_gerados[N_sources], tot_jobs_gerados=0;
char name_facility[][10]=Name_facilities, file_out[35]; //file_out -> nome de saída do
arquivo de resultados
float tx_cheg_fila[N_facilities], tau_source[]=Tau, s_server[]=S;
float t_espera_linha1, t_espera_linha2, t_espera_linha3;
FILE *fp;

//inicialização de todos os contadores/acumuladores
for (i=0;i<N_facilities;i++) {
num_cheg_fila[i]=tam_max_fila[i]=num_job_serv[i]=tx_cheg_fila[i]=0;
}
for (i=0;i<N_sources;i++) {
num_jobs_gerados[i]=0;
}

//colocar aqui o nome do arquivo de saída de resultados. o valor do SEED será
acrescentado
sprintf(file_out, "callcenter.out.seed%d.txt", SEED);
fp = fopen(file_out,"w");

smp1(0,"Simulacao de um Call Center");
//inicialização das facilities
for (i=0; i<N_facilities; i++) {
server[i]=facility(name_facility[i],1); //Voz1=0; Voz2=1; Voz3=2; Espera=3; Humano=4
}
//geração dos eventos iniciais para todas as fontes
for (i=0; i<N_sources; i++) {
schedule(i+1,expntl(tau_source[i]),job);
}
stream(SEED); //alimenta (seed) o gerador de números aleatórios do SMPL

while (stime()<Max_time && tot_jobs_gerados<Max_jobs) //pára a simulação no primeiro
estouro de tempo ou geração
{
cause(&event,&job);
switch(event)
{
case 1: //chegada no Voz1 (vindo da Linha1)

```

```

 schedule(4,0.0,job); //escalona atendimento no Voz1
 num_cheg_fila[0]++; //incrementa acumulador de jobs que chegaram para a fila
Voz1
 num_jobs_gerados[0]++; //incrementa número de jobs gerados pela fonte
 tot_jobs_gerados++; //incrementa acumulador de jobs gerados total
 schedule(1,expntl(tau_source[0]),job); //escalona nova chegada na Linha1
 break;
 case 2: //chegada no Voz2 (vindo da Linha2)
 schedule(5,0.0,job); //escalona atendimento no Voz2
 num_cheg_fila[1]++; //incrementa acumulador de jobs que chegaram para a fila
Voz2
 num_jobs_gerados[1]++; //incrementa número de jobs gerados pela fonte
 tot_jobs_gerados++; //incrementa acumulador de jobs gerados total
 schedule(2,expntl(tau_source[1]),job); //escalona nova chegada na Linha2
 break;
 case 3: //chegada no Voz3 (vindo da Linha3)
 schedule(6,0.0,job); //escalona atendimento no Voz3
 num_cheg_fila[2]++; //incrementa acumulador de jobs que chegaram para a fila
Voz3
 num_jobs_gerados[2]++; //incrementa número de jobs gerados pela fonte
 tot_jobs_gerados++; //incrementa acumulador de jobs gerados total
 schedule(3,expntl(tau_source[2]),job); //escalona nova chegada na Linha3
 break;
 case 4: //reserva servidor Voz1
 if (request(server[0],job,0)==0)
 schedule(7,expntl(s_server[0]),job); //se estiver livre, escalona final de
serviço
 else
 {
 if (inq(server[0])>tam_max_fila[0]) tam_max_fila[0] = inq(server[0]); //
atualiza tamanho máximo de fila
 }
 break;
 case 5: //reserva servidor Voz2
 if (request(server[1],job,0)==0)
 schedule(8,expntl(s_server[1]),job); //se estiver livre, escalona final de
serviço
 else
 {
 if (inq(server[1])>tam_max_fila[1]) tam_max_fila[1] = inq(server[1]); //
atualiza tamanho máximo de fila
 }
 break;
 case 6: //reserva servidor Voz3
 if (request(server[2],job,0)==0)
 schedule(9,expntl(s_server[2]),job); //se estiver livre, escalona final de
serviço
 else
 {
 if (inq(server[2])>tam_max_fila[2]) tam_max_fila[2] = inq(server[2]); //
atualiza tamanho máximo de fila
 }
 break;
 case 7: //chegada no Espera Forçada (vindo do Voz1)
 num_job_serv[0]++; //incrementa acumulador de jobs servidos
 release(server[0],job);
 schedule(10,0.0,job); //escalona atendimento no Espera
 num_cheg_fila[3]++; //incrementa acumulador de jobs que chegaram para a fila
Espera
 break;
 case 8: //chegada no Espera Forçada (vindo do Voz2)
 num_job_serv[1]++; //incrementa acumulador de jobs servidos
 release(server[1],job);
 schedule(10,0.0,job); //escalona atendimento no Espera
 num_cheg_fila[3]++; //incrementa acumulador de jobs que chegaram para a fila
Espera
 break;
 case 9: //chegada no Atendimento Humano (vindo do Voz3)
 num_job_serv[2]++; //incrementa acumulador de jobs servidos
 release(server[2],job);
 schedule(12,0.0,job); //escalona atendimento no Humano
 num_cheg_fila[4]++; //incrementa acumulador de jobs que chegaram para a fila
Humano
 break;
 case 10: //reserva servidor Espera

```

```

 if (request(server[3],job,0)==0)
 schedule(11,expntl(s_server[3]),job); //se estiver livre, escalona final
de serviço
 else
 {
 if (inq(server[3])>tam_max_fila[3]) tam_max_fila[3] = inq(server[3]); //
atualiza tamanho máximo de fila
 }
 break;
 case 11: //chegada no Atendimento Humano (vindo do Espera)
 num_job_serv[3]++; //incrementa acumulador de jobs servidos
 release(server[3],job);
 schedule(12,0.0,job); //escalona atendimento no Humano
 num_cheg_fila[4]++; //incrementa acumulador de jobs que chegaram para a fila
Humano
 break;
 case 12: //reserva servidor Humano
 if (request(server[4],job,0)==0)
 schedule(13,expntl(s_server[4]),job); //se estiver livre, escalona final
de serviço
 else
 {
 if (inq(server[4])>tam_max_fila[4]) tam_max_fila[4] = inq(server[4]); //
atualiza tamanho máximo de fila
 }
 break;
 case 13: //saída servidor Humano
 num_job_serv[4]++; //incrementa acumulador de jobs servidos
 release(server[4],job);
 break;
 }
}
//report();

fprintf(fp,"Simulacao de um Call Center com SPML\n2004 por Marcos Portnoi");
fprintf(fp,"\n\n\nTempo Simulado : %.2f\nNumero de Jobs Gerados:  %d", stime(),
tot_jobs_gerados);
fprintf(fp, "\nSeed Utilizado : %d", stream(0));
fprintf(fp, "\n\n *** FONTES ***\n");
fprintf(fp, "\nFONTE - NUM.JOBS.GER. - TAXA DE GERACAO");
fprintf(fp, "\n [jobs] [uts/jobs]");
fprintf(fp, "\n-----");
for(i=0;i<N_sources;i++) {
 fprintf(fp, "\n %d %13d %8.4f", i, num_jobs_gerados[i], tau_source[i]);
}

fprintf(fp, "\n\n\n *** SERVIDORES ***\n");
fprintf(fp, "\nSERV. - NOME - UTILIZ. - JOB.SERV. - TX SERVICO - TEMPO SERVICO - OCUP
.FINAL");
fprintf(fp, "\n [jobs] [jobs/uts] [uts/jobs] [0-
livre;l-ocup.]");
fprintf(fp, "\n-----");
for(i=0;i<N_facilities;i++) {
 fprintf(fp, "\n %d %-8.8s %10.4f %10d %12.4f %8.4f %d",
 i, fname(server[i]), U(server[i]), num_job_serv[i], num_job_serv[i]/(stime()*U
(server[i])), s_server[i], status(server[i]));
}

fprintf(fp, "\n\n\n *** FILAS ***\n");
fprintf(fp, "\nFILA - NAME - TX.CHG. - TAM.MED.FIL - TEM.MED.FIL - TAM.MAX - CLI.
FINAL");
fprintf(fp, "\n [jobs/uts] [jobs] [uts] [jobs] [jobs]
");
fprintf(fp, "\n-----");
for(i=0;i<N_facilities;i++) {
 tx_cheg_fila[i]=num_cheg_fila[i]/stime();
 fprintf(fp, "\n %d %-8.8s %10.4f %10.4f %10.4f %10d %6d",
 i, fname(server[i]), tx_cheg_fila[i], Lq(server[i]), Lq(server[i])/tx_cheg_fila[i],
tam_max_fila[i], inq(server[i]));
}

fprintf(fp, "\n\n\nOUTRAS ESTATISTICAS:");

```

```

fprintf(fp, "\n\nLinha1:");
t_espera_linha1=Lq(server[0])/tx_cheg_fila[0]+Lq(server[3])/tx_cheg_fila[3]+Lq(server
[4])/tx_cheg_fila[4]+
s_server[0]+s_server[3];
fprintf(fp, "\n\nTempo de Espera ate ser atendido pelo Atendente Humano [uts]: %.4f",
t_espera_linha1);
fprintf(fp, "\n\nTempo de Resposta Total ate final atendimento [uts] : %.4f",
t_espera_linha1+s_server[4]);
fprintf(fp, "\n\nLinha2:");
t_espera_linha2=Lq(server[1])/tx_cheg_fila[1]+Lq(server[3])/tx_cheg_fila[3]+Lq(server
[4])/tx_cheg_fila[4]+
s_server[1]+s_server[3];
fprintf(fp, "\n\nTempo de Espera ate ser atendido pelo Atendente Humano [uts]: %.4f",
t_espera_linha2);
fprintf(fp, "\n\nTempo de Resposta Total ate final atendimento [uts] : %.4f",
t_espera_linha2+s_server[4]);
fprintf(fp, "\n\nLinha3:");
t_espera_linha3=Lq(server[2])/tx_cheg_fila[2]+Lq(server[4])/tx_cheg_fila[4]+s_server[2]
;
fprintf(fp, "\n\nTempo de Espera ate ser atendido pelo Atendente Humano [uts]: %.4f",
t_espera_linha3);
fprintf(fp, "\n\nTempo de Resposta Total ate final atendimento [uts] : %.4f",
t_espera_linha3+s_server[4]);

fprintf(fp, "\n\n\nLEGENDA:");
fprintf(fp, "\n\nNUM.JOBS.GER. = Numero de Jobs Gerados por Fonte");
fprintf(fp, "\nTAXA DE GERACAO = Taxa de Chegada de Jobs por Fonte");
fprintf(fp, "\nUTILIZACAO = Utilizacao por Servidor");
fprintf(fp, "\nJOB.SERV = Numero de Jobs Servidos por Servidor");
fprintf(fp, "\nTX SERVICIO = Taxa de Servico por Servidor");
fprintf(fp, "\nTEMPO SERVICIO = Tempo Medio de Servico por Servidor");
fprintf(fp, "\nOCUP.FINAL = Estado do Servidor ao Final da Simulacao (ocupado ou
livre)");
fprintf(fp, "\nTX.CHG. = Taxa de Chegada de Jobs por Fila");
fprintf(fp, "\nTAM.MED.FIL = Tamanho Medio da Fila");
fprintf(fp, "\nTEM.MED.FIL = Tempo Medio de Espera em Fila");
fprintf(fp, "\nTAM.MAX = Tamanho Maximo Atingido pela Fila durante Simulacao");
fprintf(fp, "\nCLI.FINAL = Numero de Jobs em Fila ao termino da Simulacao");
fclose(fp);
}

```

