

HAL
open science

Waiting time predictors for multi-skill call centers

Mamadou Thiongane, Wyeon Chan, Pierre L'Ecuyer

► **To cite this version:**

Mamadou Thiongane, Wyeon Chan, Pierre L'Ecuyer. Waiting time predictors for multi-skill call centers. 2015 Winter Simulation Conference, Dec 2015, Huntington Beach, United States. hal-01240150

HAL Id: hal-01240150

<https://inria.hal.science/hal-01240150>

Submitted on 8 Dec 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

WAITING TIME PREDICTORS FOR MULTI-SKILL CALL CENTERS

Mamadou Thiongane

Wyeon Chan

Pierre L'Ecuyer

Department of Computer Science and Operations Research

Pavillon Aisenstadt, Université de Montréal

C.P. 6128, Succ. Centre-Ville Montréal, Québec

H3C 3J7, CANADA

ABSTRACT

We develop customer delay predictors for multi-skill call centers that take into inputs the queueing state upon arrival and the waiting time of the last customer served. Many predictors have been proposed and studied for the single queue system, but barely any predictor currently exists for the multi-skill case. We introduce two new predictors that use cubic regression splines and artificial neural networks, respectively, and whose parameters are optimized (or learned) from observation data obtained by simulation. In numerical experiments, our proposed predictors are much more accurate than a popular heuristic that uses as a predictor the delay of the last customer of the same type that started service.

1 INTRODUCTION

1.1 Context and Problem

We study delay predictors for multi-skill call centers, where the goal is to estimate the time that a customer, upon arrival, must wait before starting service with an agent. In multi-skill centers, customers are categorized by call types, and agents are divided into groups based on the subset of call types that they have the ability to handle (which defines their skill set). An agent can serve a customer only if he/she possesses the skill for that call type. Gans, Koole, and Mandelbaum (2003) give a thorough description of the operational aspects of call centers. In this paper, we use the words “customer” and “call” interchangeably, and the same for “server” and “agent”.

A major contrast between the multi-skill and the traditional and well-studied single-skill system (one call type and one agent group) is the importance played by the routing policy on the dynamics of a multi-skill call center. The router manages the waiting queues and assigns calls to idle agents; see Chan, Koole, and L'Ecuyer (2014) for a study of various routing policies. In this paper, we assume one waiting queue per call type and calls of the same type are handled *first-come, first-served* (FIFO). However, calls of different types may be handled in varying order depending on their priorities and on the availability of agents. With a single FIFO queue, future arrivals do not affect the waiting times (delays) of current customers, but this is not necessarily true in the multi-skill case. Predicting delay times in multi-skill call centers is much more difficult.

Waiting time has an important impact on the quality of service experienced by customers in several types of service systems, not only call centers. For example, statistical studies have been made to measure the negative effect of the delay experienced by travelers at an airport, customers at a restaurant, and patients at a hospital (Taylor 1994; Dubé-Rioux, Schmitt, and Leclerc 1989; Mowen, Licata, and McPhail 1993). Good predictors of the delay can be useful in these other types of systems as well. One particularity of call

centers is that although the state of the queues and the customer abandonments are monitored continuously by the routing device, this information is accessible only from the managerial side, and is generally invisible to the customers, unless there is a mechanism of delay announcement. Some call centers may also propose the option of calling back the customer if the predicted waiting time is deemed too long. After learning the estimated delay, the customer may choose to stay in queue, abandon, or ask to be called back later (Armony and Maglaras 2004). Providing such an option requires a good delay predictor.

1.2 Literature Review

Recently, there has been a growing number of studies on delay time prediction and announcement for single-skill call centers, but for the general multi-skill setting there has been very limited work, and only on small models. See Nakibly (2002), for example. The research literature is roughly divided in two main categories. Several papers study the delay prediction along with the effects of delay announcement on the behavior of the customers; see, e.g., Whitt (1999a), Guo and Zipkin (2007), Armony, Shimkin, and Whitt (2009), Jouini, Dallery, and Aksin (2009), and Jouini, Dallery, and Aksin (2011). A recurrent conclusion is that delay announcement helps reduce system congestion and service output, because impatient customers balk upon arrival (immediate abandonment), so fewer (patient) callers wait. A second branch of research focuses exclusively on delay predictions, without considering the impact on the behavior of customers. The work of Whitt (1999b), Ibrahim and Whitt (2008, 2009a, 2009b, 2010, 2011a, 2011b), and Ibrahim, Armony, and Bassamboo (2015), as well as the present paper, fall into this category.

Two major families of delay predictors have been studied for call centers. Following the terminology of Ibrahim and Whitt (2009b), they are the *queue-length* (QL) based estimators and the *delay-history* (DH) based estimators. QL-based predictors essentially use the state of the queues and the system parameters to estimate the waiting time. For the single GI/M/s queue (with general inter-arrival time, exponential service time with rate μ , s servers, and no abandonments), it is well-known that the expected waiting time of a customer when all servers are busy and n other customers are waiting in queue in front of that customer is $(n+1)/s\mu$ (regardless of how long the customer has been waiting). For the GI/M/s+M model with abandonments (exponential patience time with rate ν), this expected waiting time is $\sum_{i=0}^n (s\mu + i\nu)^{-1}$ (Whitt 1999b). Ibrahim and Whitt (2009b) and Ibrahim and Whitt (2011b) propose other variants of QL-based predictors.

The DH-based predictors, on the other hand, mainly use past delay information, instead of the state of the queues and system parameters, to estimate the waiting time of a new customer. Nakibly (2002), Armony, Shimkin, and Whitt (2009), and Ibrahim and Whitt (2009a) propose simple heuristic predictors that return the delay times experienced by previous customers. As examples of DH-based predictors, one may return the waiting time of the *last customer to enter service* (LES), the customer at the *head of the line* (HOL), the *last customer to complete service* (LCS), or the *most recently arrived customer to complete service* (RCS).

Ibrahim and Whitt (2009a, 2011a, 2011b) compare QL- and DH-based predictors in the context of a single queue, by means of simulation and analytical comparisons. They conclude that QL-based predictors are generally more accurate and preferable to DH-based ones, if all the information that goes into the formula is available. Among the DH-based predictors mentioned above, LES and HOL are the best performers in their study, and their performance is comparable. These DH-based predictors also perform about the same as the QL-based predictors when the arrival rate and staffing are constant in time (or do not vary much), but their relative accuracy decreases when the time-variability of the arrival process increases. The DH-based predictors are attractive in practice because they require little and only observable information. They are easier to extend to the multi-skill setting and they may be more robust than QL-based predictors when dealing with unexpected events and unknown parameters. Unfortunately, the QL-based predictors mentioned above do not apply to multi-skill centers and are not easy to adapt, especially when some agents have several skills.

1.3 Objective

This paper focuses on delay prediction in multi-skill call centers. This is an important problem that has barely been studied in the literature. Our main goals are: (i) to test the accuracy of the LES predictor in the multi-skill setting, and (ii) to propose new delay predictors that could compete with LES and eventually be more accurate. We do not directly consider the QL-based predictors since they do not extend naturally to the multi-skill context. They would need to take into account the skill sharing of the agents and the routing policy, and this appears complicated and difficult. Nevertheless, our new estimators use the queue lengths as input, in combination with other information.

Our proposed delay predictors are based on a heuristic approach that combines function approximation, machine learning, simulation, and ideas from single queue predictors. For each call type k , the predictor is a parameterized nonlinear function of the delay time of the last customer of type k who entered service (as in LES), the current queue length for call type k , and the queue lengths for all types $i \neq k$ for which there is an agent that can serve both types k and i . The parameter vector that defines the function is “optimized” (or *learned*) to minimize the mean square prediction error, based on either real historical data or data obtained from simulation with a model of the call center. In our experiments, we do the latter. We consider two types of predictor functions: (i) one defined by regression (smoothing) splines and (ii) the other defined by an artificial neural network. When a new customer enters queue k , the predictor function is evaluated, after observing the required inputs. The new predictors can be seen as extensions of LES, or partial combinations of LES and QL-based estimators. They require an extra “initialization” (learning) step.

1.4 Structure of the Paper

The remainder is organized as follows. Section 2 describes the general multi-skill call center model. Section 3 presents the new proposed delay predictors, the input information they use, their parameters, and explains how these parameters are estimated (or learned). Numerical experiments with a single queue and two N-model call centers (with two call types and two agent groups) are reported in Section 4. Finally, concluding remarks are given in Section 5.

2 CALL CENTER MODEL

We consider a general multi-skill call center model in which each customer is categorized into one of the K possible call types, and agents are divided into G groups. An agent of group $g \in \{1, \dots, G\}$ has the skill set $\mathcal{S}_g \subseteq \{1, \dots, K\}$ which defines the set of call types she can serve. The opening hours of the call center are divided into P time periods of equal length. Since we use simulation and do not rely on any queueing formulas, the arrival process, service times, and patience times can have very general distributions. Their choice does not affect the mechanism of our delay predictors. In our numerical examples, we shall assume that for call type k , the arrival process is a Poisson process with a constant rate $\lambda_{k,p}$ over each period p , so the vector of arrival rates over the P periods is $\lambda_k = (\lambda_{k,1}, \dots, \lambda_{k,P})$. These arrival processes are assumed independent across call types. For type k , the service times are assumed exponential with mean $1/\mu_k$, the patience times are exponential with mean $1/\nu_k$, and all these random variables are independent. A customer abandons the queue once her waiting time exceeds her patience time. We do not model retrials. There is no service preemption, which means an agent cannot interrupt a call in service. Let $s_g = (s_{g,1}, \dots, s_{g,P})$ be the staffing vector of group g , where $s_{g,p}$ is the number of agents from that group working in period p . Agents in the same group are considered homogeneous.

There is one waiting queue per call type. A new call of type k is placed at the end of queue k if, upon its arrival, there is no idle agent with the skill to serve it. The router assigns calls to idle agents according to a routing policy, which we leave open for now. It will be specified in our examples. There is no callback option and we assume that the delay predictions have no influence on the behavior of the customers or on the operations of the call center.

3 DELAY PREDICTORS

3.1 Approximating the Conditional Expectation of the Delay

The waiting time $W > 0$ of a given customer that enters a queue and waits until its service begins is a random variable whose distribution depends on the type k of the arriving customer and on the state of the system when the customer arrives. As a simplistic predictor of W , one may just take the global average waiting time for type k customers, which can be estimated by simulation (we assume that a simulation model of the system is available). This predictor is the unconditional expectation of W , $\mathbb{E}_k[W]$, when we take only k into account and we look at no other information. It is called the *No-Information* (NI) predictor (Ibrahim and Whitt 2009a). (Note that we have defined W only for a customer that enters the queue and waits until being served, so the expectation is always conditional on this.)

To make better predictions, the general idea is to observe the state of the system when the customer enters the queue and return an estimate of the expectation of W conditional on that state (given k). In practice, we will select some information \mathbf{x} from the system's state, and compute an approximation of the conditional expectation $\mathbb{E}_k[W | \mathbf{x}]$, which depends on k . This approximation is defined by a *predictor function* $F_{k,\theta}(\mathbf{x})$ of the observed (input) information vector \mathbf{x} , where θ is a parameter vector estimated (or learned) previously.

In this paper, we take $\mathbf{x} = (t, q, \mathbf{r})$ where t is the waiting time of the last call of type k to have entered service, q is the number of calls already in queue k , and \mathbf{r} is a vector that contains the size of each queue $j \neq k$ such that there is at least one agent with both skills k and j .

We consider two ways of constructing the functions $F_{k,\theta}$. In the first one, each function is a smoothing (least-squares regression) cubic spline which is additive in the input variables. In the second one, the function is defined by a deep feedforward multilayer artificial neural network (ANN). They are described below. We will compare them with LES and also with the simplistic NI predictor that always returns the average waiting time as a prediction (it corresponds to taking \mathbf{x} as empty).

The predictors are compared via the *mean squared errors* (MSEs) of predictions. If $E = F_{k,\theta}(\mathbf{x})$ is the predicted delay for a "random" customer of type k that opts to wait and W is its realized waiting time, the MSE for type k calls is defined as

$$\text{MSE}_k = \mathbb{E}[(W - E)^2].$$

We cannot compute this MSE exactly, so we estimate it by its empirical counterpart (and consistent estimator), the *average squared error* (ASE) of the predictions. If C_k customers of type k have completed a nonzero waiting time until starting their service, and had predicted delays $E_{k,1}, \dots, E_{k,C_k}$ and realized delays $W_{k,1}, \dots, W_{k,C_k}$, then the ASE for type k is

$$\text{ASE}_k = \frac{1}{C_k} \sum_{c=1}^{C_k} (W_{k,c} - E_{k,c})^2.$$

Note that we consider only the customers who experience a positive waiting time, $W_{k,c} > 0$, and who wait until they receive service. This differs from Ibrahim and Whitt (2009a), who also include virtual delays for customers who have abandoned.

To estimate (or learn) the parameter vector θ , we use a learning data set generated by simulation. Let C_k be the number of observed calls of type k with positive wait time and that received service in the simulation. Suppose the c th call among those has an observed waiting time of $W_{k,c}$ and that the corresponding information vector \mathbf{x} when this call arrived is $\mathbf{x}_{k,c}$. We would like to select θ to minimize (w.r.t. θ) the ASE_k as defined earlier, with $E_{k,c} = F_{k,\theta}(\mathbf{x}_{k,c})$. However, other factors may also enter the objective function; for example the smoothness of the predictor function in the case of the splines (see below).

3.2 Regression (Smoothing) Splines (RS)

Splines provide a well-known and powerful class of approximation methods for general smooth functions (de Boor 1978). Here we use smoothing cubic splines, for which the parameters are estimated by least-squares regression together with a penalty term on the function variation, to promote smoother functions. We also restrict ourselves to additive splines, which can be written as a sum of one-dimensional functions. That is, if the information vector is written as $\mathbf{x} = (x_1, \dots, x_D)$, the additive spline predictor can be written as

$$F_{k,\theta}(\mathbf{x}) = \sum_{d=1}^D f_d(x_d),$$

where each f_d is a one dimensional cubic spline. The parameters of all these spline functions f_d form the vector θ . These parameters must satisfy the constraints that the successive pieces of the spline (which are cubic polynomials) have their first and second derivatives equal at the border. To estimate the parameters, we use the function `gam` implemented in the package `mgcv` for the R statistical software (Wood 2006, R Core Team 2014). The number of knot points and the smoothing factors are chosen automatically by the package, based on the data.

3.3 Artificial Neural Networks (ANNs)

ANNs are another very popular and effective way to approximate complicated high-dimensional functions. One recent trend is *deep learning*, which refers to the use of ANNs with several layers of neurons (Bengio, Courville, and Vincent 2012). We adopt this technology here. To train the ANN (i.e., estimate a good parameter vector θ), we use the state-of-the-art software Pylearn2 (Goodfellow et al. 2013). We have selected a deep feedforward ANN in which the outputs of nodes at layer l are the inputs of every node at the next layer $l + 1$. In our numerical examples, we use five layers: one input layer, three hidden layers and one output layer. The number of nodes at the input layer is equal to the number of elements in the parameter vector \mathbf{x} , and the output layer has only one node which returns the estimated delay. Each hidden layer has 180 nodes. For each hidden node (Glorot, Bordes, and Bengio 2011), we use a *rectifier* activation function $h(\mathbf{z}) = \max(0, b + \mathbf{w} \cdot \mathbf{z})$, in which \mathbf{z} is the vector of inputs for the node, while the intercept b and the vector of coefficients \mathbf{w} are parameters learned by training. The (large) vector θ contains all these parameters. This type of activation function has been proposed recently, and it is thought to represent more faithfully the biological mechanism of a neuron than the conventional sigmoid and hyperbolic tangent functions. The parameters are learned by a back-propagation algorithm that uses a gradient descent method (Bishop 2006).

These ANNs are very powerful, but one drawback is that they requires larger training samples and their training can be much more time-consuming than other regression techniques such as splines. To speedup the learning, we use data aggregation, as follows. The idea is to aggregate observations whose values of \mathbf{x} are almost the same, and replace them by a single observation (\mathbf{x}', w') , where w' is the average waiting time for the observations that have been aggregated. This new aggregated observation will have a weight proportional to the number of original observations that were aggregated into it. To form the groups that are aggregated, we first regroup all observations \mathbf{x} having the same pair (q, \mathbf{r}) , then divide each of those groups into 20 subgroups of approximately equal size according to the value of t . For this, we use the 5%, 10%, 15%, ..., quantiles with respect to t as separators to make the subgroups, then aggregate each subgroup. The aggregated observation is $(\mathbf{x}', w') = ((t', q, \mathbf{r}), w')$, where w' is the average delay for the subgroup and t' is the midpoint of the interval between the corresponding quantiles. The set of aggregated observations is used as the new training data set.

4 NUMERICAL EXPERIMENTS

We compare the performance and accuracy of the LES, RS and ANN predictors by simulating small models of call centers. We start with the classical (single) M/M/s queue as a formality, to see if our RS and

ANN predictors are competitive with the best predictors available for this simple model. Next, we test our predictors on two N-models of call centers, one with small queues and short waits and the other one with long queues and long waits.

To train the RS and ANN predictors, we generate call observations from 100 simulation replications. For the ANN, we take 80% of the observations as the training data and the remaining 20% as the test data used to measure the fitting, which is used to select the best parameter θ among those found in the training. To compare the ASE of the different predictors, we generate an independent set of observations by running another 100 simulation replications, and we use this same set to compute the ASE for all the predictors, so the predictors are effectively compared on the same data. All times are measured in seconds.

4.1 Experiments with an M/M/s Model

We consider a single queue with a Poisson arrival process with rate $\lambda = 50$ calls per hour, exponential service times with rate $\mu = 2$, and $s = 26$ agents. There are no abandonments. To approximate a steady-state regime, we set each replication as a day of 1000 hours. In the simulations used to evaluate the predictors, we found an average queue length of 18.9 customers, a delay probability of 77.8%, and a conditional average waiting time of 1760 seconds for the customers that entered the queue. In steady-state over an infinite horizon, for comparison, the average queue length is 19.6 customers, and the conditional average waiting time for customers that wait is 1800 seconds.

The NI predictor returns a constant which is the expected waiting time of a customer that enters the queue. We include the QL predictor in this comparison, because it is applicable in this single queue example. We test a variant of RS where the input is only q (the number of customers already in queue). We also test a variant of ANN to which we give the same inputs as the QL predictor, that is, the queue length q , and the constant inputs μ and s . These variants are named $RS(q)$ and $ANN(q, \mu, s)$, respectively.

Table 1: The ASE on the M/M/s model.

Result	NI	QL	LES	RS	$RS(q)$	ANN	$ANN(q, \mu, s)$
ASE	3030363	118417	123587	117982	117952	118503	117753

Table 1 shows the ASE obtained for each predictor. The accuracies of QL, RS and ANN (including the variants) are quite comparable, with less than 1% difference. The good results of $RS(q)$ and $ANN(q, \mu, s)$ show that the QL predictor function can be learned with machine learning methods. LES has a noticeably higher ASE, by about 4.6%. NI performs much worse, as expected, and this confirms that using state-dependent predictors is worthwhile.

4.2 Experiments with the N-model

We now consider an N-model call center with 2 call types and 2 agent groups, where the groups have skill sets $\mathcal{S}_1 = \{1\}$ and $\mathcal{S}_2 = \{1, 2\}$. Group 1 can serve only calls of type 1, and group 2 can serve all calls. A day is divided into $P = 10$ periods of 1 hour. The arrival processes are Poisson with constant rate in each period. All service times and patience times are exponential and independent. We use a *priority routing* policy (Chan, Koole, and L'Ecuyer 2014) that works as follows. For a call of type 1, the router will first try to match it with an idle agent of group 1. If there is no such free agent, then the router will try to assign it to an idle agent of group 2. Agents of group 2 always give first priority to calls of type 2, even if some calls of type 1 have waited longer. Thus, calls of the same type are first-come first-served, but calls of different types may be served in different orders.

We compare the LES, RS and ANN predictors. We do not include QL because it is not directly applicable (there is no formula) in the multi-skill context. The input for RS and ANN is $\mathbf{x} = (t, q, \mathbf{r})$ for both call types, where \mathbf{r} is a vector of length 1. We also consider variants of RS and ANN where the size of the secondary queue (the input \mathbf{r}) is removed from the predictor input. We name these variants $RS(t, q)$

and $ANN(t, q)$. In each case, we report the ASE for call type 1, call type 2, and aggregated over the two types.

4.2.1 An N-model with short queues

Our first N-model example is a case with short queues. For calls of type 1, the vector of arrival rates (per period) are $\lambda_1 = (16, 20, 28, 30, 35, 45, 40, 30, 20, 15)$ per hour, the mean service time is $\mu_1^{-1} = 20$ minutes, and the mean patience time is $v_1^{-1} = 25$ minutes. For type 2, the arrival rates are $\lambda_2 = (20, 32, 40, 50, 60, 50, 40, 35, 30, 20)$ per hour, the mean service time is $\mu_2^{-1} = 10$ minutes, and the mean patience time is $v_2^{-1} = 20$ minutes. The staffing vectors (per period) are $s_1 = (3, 5, 8, 8, 9, 10, 9, 6, 5, 5)$ and $s_2 = (4, 6, 8, 10, 9, 9, 8, 8, 6, 5)$.

The performance measures aggregated over all periods are as follows. For call type 1, there is an average of 1.6 customers in queue, the delay probability is 61%, the abandonment ratio is 14%, the average waiting time is 211 seconds (for all customers), and the average waiting time of customers who waited and were served was 354 seconds. For type 2, these average measures are respectively: 2.9 customers in queue, 79% delayed, 12% abandonments, 193 seconds of wait, and 248 seconds of wait. The skill sharing is very present: 80% of served calls of type 1 were answered by agents of group 1, whereas the other 20% were answered by agents of group 2. Although the global average waiting times (over all customers) differ by less than 20 seconds between the 2 call types, the average waiting times for those who wait and are served are quite different for the two types. Figure 1 shows the waiting time distribution of customers who waited and were served, for each type. Type 1 has a longer tail and obviously a larger variance.

Figure 1: N-model with short queues: Distribution of the waiting time of customers who waited and were served, for each type.

Table 2: The ASE for the N-model with short queues.

Call type	LES	RS	RS(t, q)	ANN	ANN(t, q)
Type 1	95071	45609	46939	47011	48320
Type 2	44451	21924	22032	22414	22935
Overall	62519	30376	30922	31193	31995

Table 2 reports the ASEs. It shows that our RS and ANN predictors and their variants have an ASE that is about half that of the LES predictor, for all call types. Thus, including or not the parameter r ,

Figure 2: N-model with short queues: Distribution of the prediction errors (estimate minus real delay) for type 1 and type 2.

the length of the secondary queue, into the input \mathbf{x} , has little effect on the accuracy of RS and ANN. RS performs slightly better than ANN, for both the originals and the variants. Figure 2 gives a histogram of the prediction error for each method (excluding the variants). We see that the LES predictor has a much wider error distribution (large errors are more frequent), whereas RS and ANN have very similar error distributions, for both call types.

4.2.2 An N-model with long queues

Our second N-model example will have long queues. We take larger arrival rates and patience times than in the previous case, while keeping the staffing almost unchanged. For call type 1, the arrival rates are $\lambda_1 = (25, 34, 43, 48, 51, 57, 42, 34, 22, 18)$ per hour, the mean service time is $\mu_1^{-1} = 21$ minutes, and the mean patience time is $v_1^{-1} = 46.7$ minutes. For type 2, the arrival rates are $\lambda_2 = (26, 40, 47, 59, 68, 59, 48, 43, 39, 29)$ per hour, the mean service time is $\mu_2^{-1} = 11$ minutes, and the mean patience time is $v_2^{-1} = 30$ minutes. The staffing vectors are $s_1 = (4, 6, 9, 10, 9, 9, 9, 8, 5, 5)$ and $s_2 = (4, 7, 9, 10, 9, 8, 7, 8, 6, 5)$.

The performance measures aggregated over all periods are as follows. For call type 1, we find an average of 9.7 customers in queue, a delay probability of 94%, an abandonment ratio of 33%, an average waiting time of 938 seconds for all calls, and an average wait time of 1151 seconds for the calls that enter the queue and are served. For type 2, these measures are 5.5 customers, 97% delayed, 23% abandonments, 426 seconds, and 465 seconds, respectively. In this example, 88% of the served calls of type 1 were answered by group 1, and the other 12% were answered by group 2. Figure 3 shows that the waiting time distributions for customers that have to wait and get served are very different between call types 1 and 2.

Table 3: The ASE for the N-model with long queues.

Call type	LES	RS	RS(t, q)	ANN	ANN(t, q)
Type 1	333927	175392	180000	181200	180962
Type 2	85548	42427	43036	42923	43032
Overall	184733	95569	97776	98188	98158

Figure 3: N-model with long queues: Distribution of the waiting time for customers who wait and get served.

Figure 4: N-model with long queues: Distribution of the prediction error (estimate minus real delay) for call types 1 and 2.

By looking at the ASEs in Table 3, we find that the relative performance of the predictors is very similar to what we saw in the previous example, with short queues. LES performs much more poorly than all our new methods; its ASE is larger by a factor of 2. Again, RS is a little better than ANN. Adding the parameter r to the input x improves slightly the accuracy of RS, but it has almost no impact on ANN. Figure 4 also illustrates the largest variance of the prediction error with LES.

5 CONCLUSION

We have introduced new delay predictors for multi-skill call centers, built by using RS and ANN. In our numerical experiments, both RS and ANN were much more accurate than the best existing strategy we

know from the literature, which returns the waiting time of the last customer of same type that has started service. Our predictors return a point estimate of the waiting time based on an approximation of the conditional expectation of the waiting time conditional on the current state of the system when the customer enters the queue. This current state is represented by the information (input) vector \mathbf{x} . In our on-going and future work, we want to develop effective methods to predict and announce not only a point estimate of the waiting time (an estimate of the expectation), but an estimate of the entire conditional distribution of the delay, or at least some of its quantiles.

REFERENCES

- Armony, M., and C. Maglaras. 2004. "On Customer Contact Centers with a Call-Back Option: Customer Decisions, Routing Rules, and System Design". *Operations Research* 52 (2).
- Armony, M., N. Shimkin, and W. Whitt. 2009. "The Impact of Delay Announcements in Many-Server Queues with Abandonments". *Operations Research* 57:66–81.
- Bengio, Y., A. C. Courville, and P. Vincent. 2012. "Unsupervised Feature Learning and Deep Learning: A Review and New Perspectives". *CoRR* abs/1206.5538.
- Bishop, C. M. 2006. *Pattern Recognition and Machine Learning*. Springer.
- Chan, W., G. Koole, and P. L'Ecuyer. 2014. "Dynamic Call Center Routing Policies Using Call Waiting and Agent Idle Times". *Manufacturing & Service Operations Management* 16 (4): 544–560.
- de Boor, C. 1978. *A Practical Guide to Splines*. Number 27 in Applied Mathematical Sciences Series. New York: Springer-Verlag.
- Dubé-Rioux, L., B. H. Schmitt, and F. Leclerc. 1989. "Consumers' Reactions to Waiting: When Delays Affect the Perception of Service Quality". *Advances in Consumer Research* 16:59–63.
- Gans, N., G. Koole, and A. Mandelbaum. 2003. "Telephone Call Centers: Tutorial, Review, and Research Prospects". *Manufacturing and Service Operations Management* 5:79–141.
- Glorot, X., A. Bordes, and Y. Bengio. 2011. "Deep Sparse Rectifier Neural Networks". In *Proceedings of the Fourteenth International Conference on Artificial Intelligence and Statistics (AISTATS-11)*, edited by G. J. Gordon and D. B. Dunson, Volume 15, 315–323: Journal of Machine Learning Research - Workshop and Conference Proceedings.
- Goodfellow, I. J., D. Warde-Farley, P. Lamblin, V. Dumoulin, M. Mirza, R. Pascanu, J. Bergstra, F. Bastien, and Y. Bengio. 2013. "Pylearn2: A Machine Learning Research Library". *arXiv preprint arXiv:1308.4214*.
- Guo, P., and P. Zipkin. 2007. "Analysis and Comparison of Queues with Different Levels of Delay Information". *Management Science* 53 (6): 962–970.
- Ibrahim, R., M. Armony, and A. Bassamboo. 2015. "Does the Past Predict the Future? The Case of Delay Announcements in Service Systems". Manuscript.
- Ibrahim, R., and W. Whitt. 2008. "Real-Time Delay Estimation in Call Centers". In *Proceedings of the 2008 Winter Simulation Conference*, 2876–2883: IEEE Press.
- Ibrahim, R., and W. Whitt. 2009a. "Real-Time Delay Estimation Based on Delay History". *Manufacturing and Services Operations Management* 11:397–415.
- Ibrahim, R., and W. Whitt. 2009b. "Real-Time Delay Estimation in Overloaded Multiserver Queues with Abandonments". *Management Science* 55 (10): 1729–1742.
- Ibrahim, R., and W. Whitt. 2010. "Delay Predictors for Customer Service Systems with Time-Varying Parameters". In *Proceedings of the 2010 Winter Simulation Conference*, 2375–2386: IEEE Press.
- Ibrahim, R., and W. Whitt. 2011a. "Real-Time Delay Estimation Based on Delay History in Many-Server Service Systems with Time-Varying Arrivals". *Production and Operations Management* 20 (5): 654–667.
- Ibrahim, R., and W. Whitt. 2011b. "Wait-Time Predictors for Customer Service Systems with Time-Varying Demand and Capacity". *Operations Research* 59 (5): 1106–1118.

- Jouini, O., Y. Dallery, and Z. Aksin. 2009. "Queueing Models for Full-Flexible Multi-Class Call Centers with Real-Time Anticipated Delays". *International Journal of Production Economics* 120:389–399.
- Jouini, O., Y. Dallery, and Z. Aksin. 2011. "Call Centers with Delay Information: Models and Insights". *Manufacturing and Service Operations Management* 13 (4): 534–548.
- Mowen, J. C., J. W. Licata, and J. McPhail. 1993. "Waiting in the Emergency Room: How to Improve Patient Satisfaction". *Journal of Health Care Marketing* 16 (2): 26–33.
- Nakibly, E. 2002. "Predicting Waiting Times in Telephone Service Systems". Master's thesis, Technion, Haifa, Israel.
- R Core Team 2014. *R: A Language and Environment for Statistical Computing*. Vienna, Austria: R Foundation for Statistical Computing.
- Taylor, S. 1994. "Waiting for Service: The Relationship Between Delays and Evaluations of Service". *Journal of Marketing* 58 (2): 56–69.
- Whitt, W. 1999a. "Improving Service by Informing Customers About Anticipated Delays". *Management Science* 45 (2): 192–207.
- Whitt, W. 1999b. "Predicting Queueing Delays". *Management Science* 45 (6): 870–888.
- Wood, S. N. 2006. *Generalized Additive Models: An Introduction with R*. Texts in Statistical Science Series. Chapman & Hall/CRC, Boca Raton, FL.

AUTHOR BIOGRAPHIES

MAMADOU THIONGANE is a PhD student at the Université de Montréal, Canada. His main interests are estimating waiting time and modeling service time in call centers. He is currently working on the development of waiting time predictors in multi-skill call centers. His email address is thiongam@iro.umontreal.ca.

WYEAN CHAN is a postdoctoral fellow at the Université de Montréal, Canada. He holds a PhD degree in Computer science from the Université de Montréal. His main research projects are stochastic optimization (scheduling and routing) and simulation of multi-skill call centers. His email address is chanweya@iro.umontreal.ca.

PIERRE L'ECUYER is Professor in the Département d'Informatique et de Recherche Opérationnelle, at the Université de Montréal, Canada. He holds the Canada Research Chair in Stochastic Simulation and Optimization and an Inria International Chair in Rennes, France. He is a member of the CIRRELT and GERAD research centers. His main research interests are random number generation, quasi-Monte Carlo methods, efficiency improvement via variance reduction, sensitivity analysis and optimization of discrete-event stochastic systems, and discrete-event simulation in general. He has served as Editor-in-Chief for *ACM Transactions on Modeling and Computer Simulation* from 2010 to 2013. He is currently Associate Editor for *ACM Transactions on Mathematical Software, Statistics and Computing*, and *International Transactions in Operational Research*. More information can be found on his web page: <http://www.iro.umontreal.ca/~lecuyer>.