КОНТРОЛЬНАЯ РАБОТА ПО КУРСУ
«МАТЕМАТИЧЕСКИЕ МЕТОДЫ ИССЛЕДОВАНИЯ СИСТЕМ УПРАВЛЕНИЯ ПЕРСОНАЛОМ»

(многие задания контрольной работы удобней выполнять, используя пакет EXCEL)

ВАРИАНТ 6

Задание 1. В течение года примерно раз в три дня фиксировалась численность персонала предприятия, присутствующего на работе. Результаты приведены в таблице.
Таблица
	216
	215
	202
	222
	198
	212
	210
	218
	226
	223

	214
	217
	215
	221
	213
	225
	212
	209
	228
	204

	211
	208
	206
	199
	222
	216
	214
	210
	212
	208

	223
	202
	207
	209
	201
	215
	197
	220
	216
	213

	209
	205
	208
	219
	220
	214
	214
	219
	211
	210

	208
	225
	207
	203
	198
	215
	213
	195
	200
	203

	227
	208
	212
	224
	211
	217
	206
	204
	228
	218

	216
	196
	209
	212
	210
	218
	201
	210
	199
	214

	212
	219
	197
	204
	201
	207
	209
	205
	212
	207

	213
	208
	215
	206
	216
	211
	207
	212
	221
	216

Провести статистическую обработку результатов:

1) Построить гистограмму относительных частот (длина интервала
[image: image1.wmf]4

h

=

).

2) Найти точечные оценки
[image: image2.wmf]x

и
[image: image3.wmf]2

s

 для
[image: image4.wmf](

)

MX

 и
[image: image5.wmf](

)

DX

.

3) Проверить с помощью критерия Пирсона гипотезу о нормальном распределении случайной величины
[image: image6.wmf]X

при уровне значимости
[image: image7.wmf]0,05

a

=

.

4) Если гипотеза о нормальном распределении не отвергается, то построить доверительные интервалы для
[image: image8.wmf](

)

MX

и
[image: image9.wmf](

)

DX

при доверительной вероятности
[image: image10.wmf]0,95

g

=

.

Задание 2. Имеются следующие данные о сменной добычи угля на одного рабочего
[image: image11.wmf]Y

(Т) и мощности пласта
[image: image12.wmf]X

(м), характеризующие процесс добычи угля в 10 шахтах (см. таблицу).
Таблица

	
[image: image13.wmf]i

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	
[image: image14.wmf]i

x

	7
	8
	12
	9
	8
	9
	9
	8
	9
	11

	
[image: image15.wmf]i

y

	5
	7
	9
	7
	5
	6
	6
	5
	6
	8

Выполните следующие задания:
1) Вычислить оценку
[image: image16.wmf]ˆ

xy

r

коэффициента корреляции
[image: image17.wmf]xy

r

.
2) Проверить на уровне значимости
[image: image18.wmf]0.05

a

=

 гипотезу о незначимой корреляции между
[image: image19.wmf]X

 и
[image: image20.wmf]Y

(основная гипотеза
[image: image21.wmf]0

:0

xy

Hr

=

).
3) Составить уравнение линейной регрессии
[image: image22.wmf]Y

 на
[image: image23.wmf]X

.

Задание 3. В трех магазинах продаются мобильные телефоны трех цветов:

	
	Объём дневной продажи

	
	КРАСНЫЕ
	ЖЕЛТЫЕ
	ЗЕЛЕНЫЕ

	МАГ 1
	11
	12
	10

	МАГ 2
	4
	1
	8

	МАГ 3
	9
	7
	9

Используя однофакторный дисперсионный анализ на уровне 0.05 установить значимость фактора цвета для объема продаж.

Задание 4. В отдел кадров предприятия обращаются по вопросам оформления документов в среднем 10 человек в час. Выполните следующие задания.

1. Определите вероятность P(2)=P{X(T)>1} обращения за помощью двух и более человек за время T= 1, 2, ..., 10 мин..

2. Постройте график зависимости P(2) от времени Т.
Задание 5. Дежурная часть города Н-ска располагает n=3 оперативными группами. В вечернее время в часть поступает в среднем в час
[image: image24.wmf]4

l

=

 вызовов, требующих вмешательства оперативной группы. Выезд на место происшествия занимает у опергруппы в среднем Tобс=20 минут.
Выполните следующие задания.

1. Изобразите граф состояний СМО.

2. Составьте уравнения Колмогорова для финальных вероятностей.

3. Найдите финальные вероятности всех состояний.

4. Определите показатели работы оперативной части как СМО с отказами:

1) вероятность отказа PОТК;

2) вероятность обслуживания PОБСЛ;

3) плотность потока обслуживания
[image: image25.wmf]l

ЭФФ;

4) плотность потока отказов
[image: image26.wmf]l

 ОТК;

5) среднее число занятых каналов nСР;

6) среднее число простаивающих каналов nПР;

7) коэффициент использования каналов обслуживания kисп;

8) коэффициент простоя каналов обслуживания kпр.

 Объясните смысл этих показателей в данном случае.

5. Каким минимальным числом опергрупп должна располагать дежурная часть, чтобы вероятность обслуживания P была не менее 0,95?

6. Каким должно быть TОБСЛ, чтобы вероятность обслуживания P (тремя опергруппами) была не менее 0,9?
Задание 6. В отделении банка установлено n=7 оборудованных мест для приема посетителей, на этих местах прием ведут n сотрудников банка. В среднем за 10 часовой рабочий день отделение посещает N=700 посетителей. На обслуживание одного посетителя сотрудник тратит в среднем TОБСЛ =5 минуты.

 Выполните следующие задания.

1. Изобразите граф состояний СМО.

2. Составьте уравнения Колмогорова для финальных вероятностей.

3. Найдите финальные вероятности всех состояний.

4. Определите среднее время покупателя в очереди.

5. Определите среднюю длину очереди.

6. Найдите минимальное число каналов, при котором средняя длина очереди не превосходит критического значения LКР=8.

7. Найдите минимальное число каналов, при котором вероятность того, что длина очереди больше LКР не превосходит заданного значения PLКР =0,8.

8. Найдите минимальное число каналов, при котором среднее время клиента в очереди не превосходит критического значения TКР=14 мин.
9. Найдите минимальное число каналов, при котором вероятность того, что время клиента в очереди больше значения TКР не превосходит PTКР=0,9.
Задание 7. На АЗС установлены n=5 бензоколонок и имеется автомобильная стоянка, рассчитанная на m=5 автомобилей. Стоянка на проезжей части в районе АЗС запрещена. Заправка одного автомобиля занимает в среднем TОБСЛ=4 минут. За 1 час в среднем для заправки подъезжает
[image: image27.wmf]30

l

=

 автомобилей.

 Выполните следующие задания.

1. Изобразите граф состояний СМО.

2. Составьте уравнения Колмогорова для финальных вероятностей.

3. Найдите финальные вероятности всех состояний.

4. Определите основные показатели работы СМО с очередью:

1) вероятность отказа PОТК;

2) вероятность обслуживания PОБСЛ;

3) плотность потока обслуживания
[image: image28.wmf]l

ЭФФ;

4) плотность потока отказов
[image: image29.wmf]l

 ОТК;

5) среднее число занятых каналов nзан;

6) среднее число простаивающих каналов nПР;

7) коэффициент использования каналов обслуживания kисп;

8) коэффициент простоя каналов обслуживания kпр;

9) среднюю длину очереди Lоч;

10) среднее время заявки в очереди TОЧ.

Задание 8. Для следующей сети с указанными пропускными способностями дуг 1) постройте максимальный поток и укажите его мощность, 2) найдите минимальный разрез и его пропускную способность.
[image: image30.png]

Задание 9. Построить сетевую модель задачи планирования коммерческой деятельности торгового предприятия. Провести оптимизацию по критерию времени, определить критический путь и резервы времени, определить экономию.

	Содержание работ
	Работа
	 Длительность
[image: image31.wmf]i

t

	
	Коэффи-циент

[image: image32.wmf]i

c

	Обозна-чение

[image: image33.wmf]i

a

	Опорная

[image: image34.wmf]j

a

	

	Изучение новых видов торгового обслуживания
	0,1
	
[image: image35.wmf]1

a

	–
	15

	Коммер. расчеты, экон. обоснование мер-тий, составление и согласование смет
	0,2
	
[image: image36.wmf]2

a

	–
	50

	Разработка технич. задания на выполнение чертежей оборудования. Изготовление чертежей проектной организацией
	0,3
	
[image: image37.wmf]3

a

	
[image: image38.wmf]1

a

	120

	Составление проекта расположения оборудования. Консультации по технич. эстетике. Корректировка и согласование проекта планировки
	0,4
	
[image: image39.wmf]4

a

	
[image: image40.wmf]1

a

	40

	Составление сводного заказа на оборудование
	0,5
	
[image: image41.wmf]5

a

	
[image: image42.wmf]4

2

a

a

	10

	Ознакомление работников с планами мер-тий и проектами. Лекции по сетевому планированию. Обсуждение мер-тий на производ. совещаниях. Разработка раб. проекта планировки.
	0,6
	
[image: image43.wmf]6

a

	
[image: image44.wmf]4

,

2

a

a

	20

	Определение оптимального числа работников секций по новой схеме. Утверждение штатного расписания
	0,7
	
[image: image45.wmf]7

a

	
[image: image46.wmf]4

,

2

a

a

	15

	Капитальный ремонт и реконструкция стендов и оборудования
	0,8
	
[image: image47.wmf]8

a

	
[image: image48.wmf]5

,

3

a

a

	20

	Изготовление и поставка оборудования
	0,9
	
[image: image49.wmf]9

a

	
[image: image50.wmf]5

,

3

a

a

	50

	Сборка конструкций оборудования в подсобных помещениях
	1,0
	
[image: image51.wmf]10

a

	
[image: image52.wmf]5

,

3

a

a

	10

	Монтаж отремонтированных стендов и оборудования, выкладка товаров
	1,1
	
[image: image53.wmf]11

a

	
[image: image54.wmf]8

a

	5

	Формирование бригад для оперативной реконструкции торговых залов
	1,2
	
[image: image55.wmf]12

a

	
[image: image56.wmf]9

a

	5

	Ознакомление работников с новыми средствами рекламы
	1,3
	
[image: image57.wmf]13

a

	
[image: image58.wmf]6

a

	3

	Заказ на изготовление новых рекламных средств и аннотаций на товары
	1,4
	
[image: image59.wmf]14

a

	
[image: image60.wmf]6

a

	10

	Занятия с продавцами в специальных школах
	1,5
	
[image: image61.wmf]15

a

	
[image: image62.wmf]13

7

a

a

 EMBED Equation.3 [image: image63.wmf]11

10

a

a

	15

	Генеральная репетиция
	1,6
	
[image: image64.wmf]16

a

	
[image: image65.wmf]14

12

a

a

 EMBED Equation.3 [image: image66.wmf]15

a

	3

Задание 10. . На предприятии работают четыре сотрудника с гибким графиком труда, выполняющие одни и те же обязанности. Каждый из пяти рабочих дней в неделю ровно один из сотрудников должен быть на работе. При этом Иванов, работет 2 дня в неделю, а Петров, Васильев и Сидоров должны работать только один день в неделю. Каждый сотрудник выразил своё желание работать в тот или иной день в баллах соответствия от 0 (не могу работать в этот день) до 5 (самый желательный день работы). Свои пожелания о рабочих днях сотрудники представили менеджеру в виде таблицы.

	
	пн
	вт
	ср
	чт
	пт

	Иванов
	0
	2
	4
	1
	5

	Петров
	1
	2
	5
	5
	2

	Сидоров
	4
	5
	3
	3
	3

	Васильев
	4
	5
	3
	3
	4

Распределите дни работы так, чтобы сумма баллов была максимальной.

Указание. Так как Иванов работает два дня в неделю, удвоим строчку, соответствующую Иванову. Получаем матрицу соответствия:

[image: image67.wmf]02415

02415

12552

45333

45334

æö

ç÷

ç÷

ç÷

ç÷

ç÷

ç÷

èø

_999635279.unknown

_1242049972.unknown

_1242319501.unknown

_1427501862.unknown

_1427502060.unknown

_1428692013.unknown

_1428693280.unknown

_1427502323.unknown

_1427501896.unknown

_1242319519.unknown

_1242319629.unknown

_1320065752.unknown

_1427501849.unknown

_1319726267.unknown

_1242319620.unknown

_1242319509.unknown

_1242319382.unknown

_1242319415.unknown

_1242050001.unknown

_1242049831.unknown

_1242049905.unknown

_1242049960.unknown

_1242049882.unknown

_1000713984.unknown

_1242049806.unknown

_1242049817.unknown

_1242049327.unknown

_1000713985.unknown

_1000713800.unknown

_1000713983.unknown

_999640547.unknown

_999467721.unknown

_999561048.unknown

_999561351.unknown

_999561366.unknown

_999561381.unknown

_999561358.unknown

_999561342.unknown

_999557030.unknown

_999559829.unknown

_999559974.unknown

_999559611.unknown

_999470454.unknown

_999548693.unknown

_999548919.unknown

_999467757.unknown

_999465504.unknown

_999465625.unknown

_999465656.unknown

_999465826.unknown

_999465671.unknown

_999465591.unknown

_999465539.unknown

_999465463.unknown

_999465483.unknown

_999465407.unknown

