PAGE
6

Данные для первой задачи 1) λ – 62500

Данные для второй и третей задачи 2, 3) – 0, 038

Задания на практические и лабораторные занятия
по дисциплине «Моделирование систем»

(2014/15 уч.год)

К практическим занятиям относится выполнение заданий №1, 2, 3, а к лабораторным – заданий №4, 5, 6. Выполнение лабораторных заданий предполагает использование системы имитационного моделирования AnyLogic 6 University. По всем заданиям оформляется один отчет.

Практические задания:

Задание №1

К порту коммутатора подключен канал 100 Мбит/с. Средняя длина поступающих кадров распределена по показательному закону и составляет 103 бит. Для заданной интенсивности простейшего потока кадров
[image: image1.wmf]l

 [кадр/с] найти величину буфера N, при которой вероятность блокировки (сброса кадра) составит менее, чем 10-6.

Задание №2

К центру обработки голосовых вызовов подключено 10 линий по 64 Кбит/с. Каждый вызов длится в среднем 2 мин. Если все линии заняты, то вызов сбрасывается. Для заданной интенсивности простейшего потока вызовов
[image: image2.wmf]l

 [вызов/с] определить: вероятность простоя центра обработки вызовов; вероятность сброса вызова; вероятность обслуживания вызова.

Задание №3

К центру обработки голосовых вызовов подключено 10 линий по 64 Кбит/с. Каждый вызов длится в среднем 2 мин. Если все линии заняты, то вызов ставится в неограниченную очередь. Для заданной интенсивности простейшего потока вызовов
[image: image3.wmf]l

 [вызов/с] определить: вероятность простоя центра обработки вызовов; вероятность задержки обслуживания вызова; среднее число вызовов в очереди.

Лабораторные задания:

Задание №4.

Для условий Задания №1 составьте имитационную модель в среде AnyLogic.

4.1. Провести моделирование и сравнить результаты с полученными ранее при выполнении Задания №1.

Задание №5.

Для условий Задания №2 составить имитационную модель в среде AnyLogic.

4.1. Провести моделирование и сравнить результаты с полученными ранее при выполнении Задания №2.

4.2. Провести моделирование при числе линий равном 10, 8, 6, 4. Построить зависимости вероятностей сброса вызовов и обработки вызовов в зависимости от числа линий. Дать анализ полученных результатов.

Задание №6.

Для условий Задания №3 составить имитационную модель в среде AnyLogic.

6.1. Провести моделирование и построить зависимость средней длины очереди от числа поступивших вызовов.

Методические указания к практическим занятиям
По заданию №1, 2, 3.

При расчете необходимо использовать известные соотношения для систем массового обслуживания с простейшими входными потоками и экспоненциальным распределением времени обслуживания. Рассматриваются системы с полными отказами, с ограниченной и неограниченной очередью.

В отчете следует привести расчетные соотношения и полученные численные значения для каждого задания.

Расчетные соотношения основаны на трех свойствах простейшего потока:

стационарность – вероятность попадания того или иного числа событий на участок времени зависит только от длины участка, а не от его положения;

ординарность – вероятность попадания на элементарный участок более одного события пренебрежимо мала;

отсутствие последействия – число событий, попадающих на любой из неперекрывающихся участков времени, не зависит от числа событий, попадающих на другие участки.

Для простейшего потока число событий, попадающих на любой фиксированный интервал времени, распределено по закону Пуассона. Т.е. вероятность того, что за время
[image: image4.wmf]t

 произойдет ровно m событий, равна

[image: image5.wmf](

)

(

)

lt

t

l

t

-

×

×

=

e

m

P

m

m

!

где
[image: image6.wmf]l

 среднее число событий, приходящихся на единицу времени.

В Задании 1 имеем СМО типа M/M/1:N – один канал и один накопитель на N кадров. Вероятность блокировки (сброса кадра) определяется по соотношению

[image: image7.wmf]1

1

)

1

(

+

-

-

N

N

a

a

a

где
N – величина буфера;

[image: image8.wmf]m

l

a

=

 -- приведенная плотность входного потока;

[image: image9.wmf]m

-- средняя пропускная способность порта коммутатора.

Очевидно, что средняя пропускная способность равна

[image: image10.wmf]5

3

6

10

10

10

100

=

×

=

m

[кадр/c]

В Задании 2 имеем СМО с полным отказом – если все линии заняты, вызов сбрасывается. Вероятности простоя центра, сброса вызова и обслуживания определяются по соотношениям

[image: image11.wmf]1

0

!

0

-

=

÷

÷

ø

ö

ç

ç

è

æ

=

å

N

k

K

K

P

a

,

[image: image12.wmf]!

0

N

P

Pn

N

a

×

=

,

[image: image13.wmf]Pn

P

-

=

1

где

[image: image14.wmf]m

l

a

=

 -- приведенная плотность входного потока;

[image: image15.wmf]60

2

1

×

=

m

средняя пропускная способность центра, [вызов/с]

В Задании 3 имеем СМО с неограниченной очередью – здесь важно убедиться в наличии стационарного режима:

[image: image16.wmf]N

<

=

m

l

a

в противном случае очередь будет неограниченно возрастать.

Вероятности простоя центра, задержки вызова и среднее число вызовов в очереди определяются по соотношениям

[image: image17.wmf](

)

1

1

0

!

!

0

-

+

=

÷

÷

ø

ö

ç

ç

è

æ

-

×

+

=

å

a

a

a

N

N

K

P

N

N

K

K

,

[image: image18.wmf](

)

0

!

P

N

N

N

Pz

N

×

-

×

×

=

a

a

,

[image: image19.wmf]0

1

!

2

!

P

N

N

N

ms

N

×

÷

ø

ö

ç

è

æ

-

×

×

=

+

a

a

Методические указания к лабораторным занятиям

Для выполнения лабораторного практикума необходимо установить систему имитационного моделирования AnyLogic 6 University в соответствии с инструкциями, размещенными на www.learning.mirea.ru. Для получения первоначальных навыков целесообразно воспользоваться учебными пособиями, приведенными на странице www.anylogic.ru/books. В них дается пошаговый порядок реализации ряда моделей. Полное описание средств для создания моделей можно найти здесь www.anylogic.ru/anylogic/help/.
По заданию №4, 5, 6

Для составления дискретно-событийных имитационных моделей можно использовать блоки из библиотеки Enterprise Library. Число генерируемых заявок (вызовов, кадров) должно составлять не менее 40 000—80 000. Для сокращения временных затрат примените режим виртуального времени.

Все модели должны сопровождаться средствами анимации, позволяющими изменять входные параметры (интенсивности вызовов, время обработки и т.д.), а также содержать формы с выходными результатами.

Выводы по заданиям №4,5,6 должны содержать величины относительных расхождений в процентах между значениям, полученными расчетно в заданиях №1, 2, 3 и с помощью моделирования. Приводится заключение об адекватности разработанных моделей.

Рекомендуемая литература
По практическим занятиям
Вентцель Е.С. Теория случайных процессов и ее инженерные приложения. Учебное пособие для студентов втузов. -М.:, Высшая школа, 2000. -383 с.
Вентцель Е.С., Овчаров Л.А. Теория вероятностей и ее инженерные приложения. Academia, 2003. -464 с.
По лабораторным занятиям

Боев В. Д., Кирик Д. И., Сыпченко Р. П. Компьютерное моделирование: Пособие для курсового и дипломного проектирования. — СПб.: ВАС, 2011. — 348 с.

Боев В. Д. Компьютерное моделирование: Пособие для практических занятий, курсового и дипломного проектирования в AnyLogic7:. — СПб.: ВАС, 2014. — 432 с.

Карпов Ю. Имитационное моделирование систем. Введение в моделирование с AnyLogic 5. – СПб.: БХВ-Петербург, 2005. –400 с.

Киселева М. В. Имитационное моделирование систем в среде AnyLogic: учебно- методическое пособие / М. В. Киселёва. Екатеринбург: УГТУ - УПИ, 2009. 88 с.

Маликов, Р. Ф. Практикум по имитационному моделированию сложных систем в среде AnyLogic 6 [Текст]: учеб. пособие / Р. Ф. Маликов. – Уфа: Изд-во БГПУ, 2013. – 296 с.

Оформление отчета о практических и лабораторных занятиях
Отчет включает в себя следующую последовательность разделов

1). Титульный лист

Оформляется в соответствии с Приложением 1.

2). Лист рецензии

Оформляется в соответствии с Приложением 2

3). Расчетно-пояснительная записка

Оформляется на одной стороне листа А4 (210 на 297 мм), рекомендуемые поля: левое 25мм, правое 15 мм, верхнее 15 мм, нижнее 20 мм). Страницы записки нумеруются верхним колонтитулом. В записке следует привести:

для Заданий 1, 2, 3 – задание, расчетные соотношения и полученные результаты.

для Заданий 4-8 – графическую структуру, краткое описание и параметры блоков имитационной модели, результаты моделирования (значения, графики зависимостей), краткий анализ полученных результатов.

В конце приводится список использованных источников и ставится подпись исполнителя.

4). Электронная версия отчета должна содержать все материалы по пп.1-3. Файл пересылается в архиве WinZIP или WinRAR и именуется строго по следующей схеме

Фамилия_группа_номер варианта.rar
например, Иванов_ВБИ-1-11_4.zip или Иванов_ВБИ-1-11_4.rar,

где ВБИ-1-11 -- номер группы, 4 – номер варианта.

Архив включает в себя:

расчетно-пояснительную записку с титульным листом и листом рецензии, файл именуется строго по следующей схеме

Фамилия_группа_номер варианта.doc
например, Иванов_АА-1-11_4.doc,

где ВБИ-1-11 -- номер группы, 4 – номер варианта.

файлы AnyLogic проектов моделей по заданиям 4-6, именуемые строго по следующей схеме

Фамилия_номер задания.alp
Например, файл с моделью по Заданию № 3 студента Иванова должен иметь имя Иванов_4.alp
5). Архив электронной версии отчета передается только по электронной почте на адрес dip@mirea.ru.

6). Результаты и замечания по каждому заданию содержатся на листе рецензии.
7). Отчет с пометкой «Зачтено» и датой на титульном листе сдается только в электронной версии в архиве по п.4 и пересылается только по электронной почте.
_1206097489.unknown

_1206128665.unknown

_1234525340.unknown

_1234537894.unknown

_1234525638.unknown

_1206129007.unknown

_1206129751.unknown

_1206101298.unknown

_1206101786.unknown

_1206101807.unknown

_1206102025.unknown

_1206101377.unknown

_1206100959.unknown

_1206097235.unknown

_1206097422.unknown

_1205265603.unknown

