ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ ОБРАЗОВАТЕЛЬНОЕ БЮДЖЕТНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

“СИБИРСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ ТЕЛЕКОММУНИКАЦИЙ И ИНФОРМАТИКИ”

Кафедра Прикладной Математики и Кибернетики

ВНИМАНИЕ!!!!

УВАЖАЕМЫЕ СТУДЕНТЫ!

 ПРОГРАММА, ПРИВЕДЕННАЯ В ДАННОЙ КОНТРОЛЬНОЙ РАБОТЕ, НЕ СООТВЕТСТВУЕТ ВАШЕМУ ИНДИВИДУАЛЬНОМУ ЗАДАНИЮ.

НЕ ИСПОЛЬЗУЙТЕ ЕЕ ПРИ ВЫПОЛНЕНИИ СВОЕЙ РАБОТЫ!

Контрольная работа по курсу

 “Теория массового обслуживания”

Вариант 11

Выполнил: студент гр. П-42

Бах Виктор

Проверил:

Разинкина Т.Э.

Новосибирск, 2011г.

Постановка задачи.

В комнате общежития проживают четыре студента: отличник, спортсмен, турист и программист. К ним в различное время суток приходят друзья, которые проводят в комнате некоторое время. Программист решил провести статистическое исследование для того, чтобы определить долю времени, когда в комнате нет гостей, и чему будет равна эта величина после переселения спортсмена. После наблюдения в течение суток программист получил следующие данные:

Число визитов в сутки

	Отличник
	1
	2
	2
	1
	1
	3
	1
	2
	1
	2
	1
	1
	2

	Спортсмен
	10
	13
	15
	16
	28
	20
	18
	18
	20
	13
	23
	20
	11

	Турист
	12
	5
	8
	7
	5
	7
	10
	8
	10
	8
	11
	12
	4

	Программист
	1
	5
	2
	0
	1
	3
	2
	3
	1
	1
	6
	4
	6

Продолжительность визита в часах

	Отличник
	0,30
	0,34
	0,38
	0,47
	0,30
	0,04
	0,35
	0,38
	1,04
	0,60

	Спортсмен
	0,50
	0,59
	0,49
	0,04
	1,09
	0,69
	0,20
	0,36
	2,06
	0,41

	Турист
	0,38
	0,84
	0,01
	0,82
	0,28
	0,22
	0,50
	0,04
	0,45
	1,22

	Программист
	0,34
	0,42
	1,17
	1,77
	0,56
	0,31
	0,02
	0,47
	0,19
	0,20

Затем он определил долю времени, когда в комнате нет гостей, при условии, что спортсмен отселился. Сначала он оценил долю аналитически, считая что интенсивность прихода гостей и закон распределения продолжительности пребывания гостей одинаковы для всех жителей комнаты. Затем он оценил ту же величину, используя метод Монте-Карло. Задача – проделать эти же вычисления.

Решение аналитическим способом.

Введем состояния Si – в комнате i гостей. Тогда система до отселения спортсмена описывается следующим графом, где (- средняя интенсивность прихода гостей, а (- ухода средняя интенсивность ухода гостей(усредненные значения по всем четырем хозяевам комнаты).

Найдем (и (по статистическим данным.

Средняя интенсивность прихода гостей
[image: image1.wmf]å

=

=

13

1

*

j

ij

i

l

l

:

[image: image2.wmf]*

1

l

 = (1+2+2+1+1+3+1+2+1+2+1+1+2) / 13 (1.538;

[image: image3.wmf]*

2

l

 = (10+13+15+16+28+20+18+18+20+13+23+20+11) / 13 (17.308;

[image: image4.wmf]*

3

l

 = (12+5+8+7+5+7+10+8+10+8+11+12+4) / 13 (8.231;

[image: image5.wmf]*

4

l

 = (1+5+2+0+1+3+2+3+1+1+6+4+6) / 13 (2.692;

Для решения усредним эти значения:

(сред =
[image: image6.wmf]å

=

4

1

*

i

i

l

 / 4 = (1.538 + 17.308 + 8.231 + 2.692) / 4 (7.442;

Время между наступлениями соседних событий в простейшем потоке ​– экспоненциально-распределенная случайная величина, и оценкой параметра такого распределения будет: (* = 1 /(x;

Найдем интенсивности ухода гостей по формуле
[image: image7.wmf]å

=

=

10

1

*

/

10

j

ij

i

m

m

, но так как данные представлены в часах, переведем их в сутки, следовательно, формула имеет вид
[image: image8.wmf]å

=

=

10

1

*

/

)

24

*

10

(

j

ij

i

m

m

[image: image9.wmf]*

1

m

 = 240 / (0.3+0.34+0.38+0.47+0.3+0.04+0.35+0.38+1.04+0.6) (57.143;

[image: image10.wmf]*

2

m

 = 240 / (0.5+0.59+0.49+0.04+1.09+0.69+0.2+0.36+2.06+0.41) (37.325;

[image: image11.wmf]*

3

m

 = 240 / (0.38+0.84+0.01+0.82+0.28+0.22+0.5+0.04+0.45+1.22) (50.420;

[image: image12.wmf]*

4

m

 = 240 / (0.34+0.42+1.17+1.77+0.56+0.31+0.02+0.47+0.19+0.2) (44.037;

Для аналитического решения усредним эти значения:

(сред =
[image: image13.wmf]å

=

4

1

*

i

i

m

 / 4 = (57.143 + 37.325 + 50.420 + 44.037) / 4 (47.231;

Мы считаем, что комната вмещает бесконечное количество гостей. Граф такой системы имеет счетное число состояний, и для существования предельных вероятностей необходимо и достаточно абсолютной сходимости ряда

[image: image14.wmf]å

¥

=

-

1

2

1

1

2

0

...

*

*

...

*

*

k

k

k

m

m

m

l

l

l

, тогда

[image: image15.wmf]*

0

p

=
[image: image16.wmf]m

l

m

l

m

l

m

l

m

l

4

1

0

3

3

2

2

4

!

1

6

)

4

(

2

)

4

(

4

1

-

-

¥

=

=

÷

÷

ø

ö

ç

ç

è

æ

÷

÷

ø

ö

ç

ç

è

æ

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

å

e

i

i

i

 – это и будет доля времени, когда в комнате нет гостей.

Подставим в формулу полученные ранее усредненные значения:

[image: image17.wmf]*

0

p

 =
[image: image18.wmf]m

l

4

-

e

 =
[image: image19.wmf]47.231

7.442

*

4

-

e

 = 0.532;

Аналогично посчитаем значения интенсивностей прихода и ухода гостей после отселения спортсмена:

[image: image20.wmf]*

1

l

 = (1+2+2+1+1+3+1+2+1+2+1+1+2) / 13 (1.538;

[image: image21.wmf]*

2

l

 = (12+5+8+7+5+7+10+8+10+8+11+12+4) / 13 (8.231;

[image: image22.wmf]*

3

l

 = (1+5+2+0+1+3+2+3+1+1+6+4+6) / 13 (2.692;

(сред =
[image: image23.wmf]å

=

3

1

*

i

i

l

 / 3 = (1.538 + 8.231 + 2.692) / 3 (4.154;

[image: image24.wmf]*

1

m

 = 240 / (0.3+0.34+0.38+0.47+0.3+0.04+0.35+0.38+1.04+0.6) (57.143;

[image: image25.wmf]*

2

m

 = 240 / (0.38+0.84+0.01+0.82+0.28+0.22+0.5+0.04+0.45+1.22) (50.420;

[image: image26.wmf]*

3

m

 = 240 / (0.34+0.42+1.17+1.77+0.56+0.31+0.02+0.47+0.19+0.2) (44.037;

(сред =
[image: image27.wmf]å

=

3

1

*

i

i

m

 / 3 = (57.143 + 50.420 + 44.037) / 3 (50.533;

Граф для такой системы будет выглядеть следующим образом:

Долю времени, когда в комнате нет гостей, найдем по следующей формуле:

[image: image28.wmf]*

0

p

 =
[image: image29.wmf]m

l

3

-

e

 =
[image: image30.wmf]50.533

4.154

*

4

-

e

 = 0.781;

Ответ: Доля времени, когда в комнате нет гостей, до отселения спортсмена составляет 0.532, после отселения 0.781.

Метод Монте-Карло.

Текст программы:

{$APPTYPE CONSOLE}

{$O-,R-,Q-}

uses

 SysUtils;

Const N = 4; {количество хозяев }

 T = 10; {интервал наблюдения (сутки) }

 dT = 0.02; {шаг дискретизации (сутки) }

 Test_count = 10; {количество тестов }

 U = 2.575; {Квантиль нормального распределения }

 Student : array[1..N] of String = ('Отличник','Спортсмен','Турист','Программист');

Var a1, a2 : array[1..N] of real; {Интенсивности прихода / ухода оболтусов}

 i, count_guests : integer;

 state : array[1..N] of integer; {кол-во гостей, находящихся в комнате, для каждого жителя комнаты}

 c : real;

 Arr_Busy, Arr_Free : array[1..Test_Count] of integer;

 Sn, Sk : integer; {Sn и Sk - кол-во занятой/свободной комнаты}

 p, Ga, Gb : real; {Ga и Gb - границы доверительного интервала}

Procedure ArrFill(var a : array of integer; count, value : integer);

Var i : integer; {заполняет count элементов массива a значением value}

Begin

 For i:=1 to count do

 a[i] := value;

End;

Procedure Load; {Чтение данных из файла, подсчет усредненных}

Var i, j, c1, c2: integer; {значений для каждого из хозяев комнаты }

 t : real;

Begin

 Assign(input,'input.txt');

 ReSet(input);

 Assign(output,'output.txt');

 ReWrite(output);

 ReadLn(c1);

 For i:=1 to N do

 Begin

 For j:=1 to c1 do

 Begin

 Read(t);

 a1[i] := a1[i] + t;

 End;

 a1[i] := a1[i] / c1;

 End;

 ReadLn(c2);

 For i:=1 to N do

 Begin

 For j:=1 to c2 do

 Begin

 Read(t);

 a2[i] := a2[i] + t;

 End;

 a2[i] := (c2 * 24) / a2[i];

 End;

 Close(input);

 ArrFill(Arr_Busy, Test_count, 0);

 ArrFill(Arr_Free, Test_count, 0);

 Randomize;

End;

Procedure Step(var count_busy,count_free : integer); {Один шаг дискретного метода}

Var i, j : integer;

 x : real;

Begin

 For i:=1 to N do {По всем жителям по порядочку...)}

 Begin

 If(state[i] > 0) then {было state[i] гостей }

 Begin

 For j:=1 to state[i] do {проверяем всех гостей }

 Begin

 x:=random;

 If(x <= a2[i] * dT) then {state[j] гость хочет уйти }

 Begin

 Dec(state[i]); {Ушел... }

 Dec(count_guests);

 End;

 End;

 End;

 x:=random;

 {Опа - опа, возможен новый гость! :)}

 If(x <= a1[i] * dT) then {А вот и он :)}

 Begin

 Inc(state[i]);

 Inc(count_guests);

 End

 End;

 If(count_guests = 0) then {Пустая ли комната?! :)}

 Inc(count_free) Else Inc(count_busy);

End;

Function Analit : real; {Аналитический метод }

Var i : integer;

 s1, s2 : real;

Begin

 s1 := a1[1];

 s2 := a2[1];

 WriteLn('------Решение аналитическим методом------');

 WriteLn('Усредненное значение интенсивности прихода: ');

 Write('(',a1[1]:6:3);

 For i:=2 to N do

 Begin

 Write('+',a1[i]:6:3);

 s1 := s1 + a1[i];

 End;

 s1 := s1 / N;

 WriteLn(') / ',N,' =',s1:6:3);

 WriteLn('Усредненное значение интенсивности ухода: ');

 Write('(',a2[1]:6:3);

 For i:=2 to N do

 Begin

 Write('+',a2[i]:6:3);

 s2 := s2 + a2[i];

 End;

 s2 := s2 / N;

 WriteLn(') / ',N,' =',s2:6:3);

 WriteLn('p = e^(- (3 * ',s1:6:3,') / ',s2:6:3,')');

 Result := exp(- (N * s1) / s2);

End;

Procedure PrintWriter;

Var i : integer;

Begin

 WriteLn('Интенсивности прихода гостей:');

 For i:=1 to N do

 WriteLn(Student[i],' - ',a1[i]:7:3,';');

 WriteLn('Интенсивности ухода гостей:');

 For i:=1 to N do

 WriteLn(Student[i],' - ',a2[i]:7:3,';');

 WriteLn('Аналитически доля времени, когда комната свободна: ',Analit:6:3);

 WriteLn('------Решение методом Монте-Карло-------');

 Write('Номер теста ');

 For i:=1 to Test_Count do

 Write(i:4);

 WriteLn;

 Write('Комната занята ');

 For i:=1 to Test_Count do

 Write(Arr_Busy[i]:4);

 WriteLn;

 Write('Комната свободна ');

 For i:=1 to Test_Count do

 Write(Arr_Free[i]:4);

 WriteLn;

 WriteLn('Доля времени, когда гостей нет: ', p:6:3);

 WriteLn('Доверительный интервал (',Ga:6:4,'; ',Gb:6:4,').');

 Close(output);

End;

Procedure Diskret_MK;

Begin

 Sn:=0; Sk:=0;

 For i:=1 to Test_count do {Проводим серию тестов... }

 Begin

 ArrFill(state, N, 0);

 count_guests := 0;

 c := dT; {...с шагом дискретизации dT... }

 While(c < T) do

 Begin

 Step(Arr_Busy[i],Arr_Free[i]);

 c := c + dT;

 End;

 End;

 For i:=1 to Test_count do {Суммируем данные по всем тестам...}

 Begin

 Inc(Sn,Arr_Busy[i]);

 Inc(Sk,Arr_Free[i]);

 End;

 Inc(Sn,Sk);

 p := Sk / (Sn); {Искомый ответ... }

 Ga := (p - U * sqrt((p * (1 - p)) / (Sn))); {...и границы интервала }

 Gb := (p + U * sqrt((p * (1 - p)) / (Sn)));

End;

Begin

 Load;

 Diskret_MK;

 PrintWriter;

End.

Результаты работы программы:

До отселения спортсмена:

Интенсивности прихода гостей:

Отличник - 1.538;

Спортсмен - 17.308;

Турист - 8.231;

Программист - 2.692;

Интенсивности ухода гостей:

Отличник - 57.143;

Спортсмен - 37.325;

Турист - 50.420;

Программист - 44.037;

------Решение аналитическим методом------

Усредненное значение интенсивности прихода:

(1.538+17.308+ 8.231+ 2.692) / 4 = 7.442

Усредненное значение интенсивности ухода:

(57.143+37.325+50.420+44.037) / 4 =47.231

p = e^(- (3 * 7.442) / 47.231)

Аналитически доля времени, когда комната свободна: 0.532

------Решение методом Монте-Карло-------

Номер теста 1 2 3 4 5 6 7 8 9 10

Комната занята 274 277 288 283 278 288 290 294 262 256

Комната свободна 226 223 212 217 222 212 210 206 238 244

Доля времени, когда гостей нету: 0.442

Доверительный интервал (0.4178; 0.4662).

После отселения спортсмена:

Интенсивности прихода гостей:

Отличник - 1.538;

Турист - 8.231;

Программист - 2.692;

Интенсивности ухода гостей:

Отличник - 57.143;

Турист - 50.420;

Программист - 44.037;

------Решение аналитическим методом------

Усредненное значение интенсивности прихода:

(1.538+ 8.231+ 2.692) / 3 = 4.154

Усредненное значение интенсивности ухода:

(57.143+50.420+44.037) / 3 =50.533

p = e^(- (3 * 4.154) / 50.533)

Аналитически доля времен, когда комната свободна: 0.781

------Решение методом Монте-Карло-------

Номер теста 1 2 3 4 5 6 7 8 9 10

Комната занята 101 100 110 128 127 122 117 131 99 115

Комната свободна 298 299 289 271 272 277 282 268 300 284

Доля времени, когда гостей нету: 0.712

Доверительный интервал (0.6774; 0.7462).

В результате работы программы подсчитываются пары чисел (ni, ki), i = 1..10, где ni – количество раз, когда комната оказывалась свободной, и ki – когда комната оказывалась занята. Далее программа находит долю времени, когда комната свободна. p = k / (n+k).

Требовалось построить доверительный интервал. Он задается формулой

[image: image31.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

-

+

+

-

-

-

-

k

n

p

p

U

p

k

n

p

p

U

p

)

1

(

*

,

)

1

(

*

2

1

2

1

a

a

, где n =
[image: image32.wmf]å

=

10

1

i

i

n

, k =
[image: image33.wmf]å

=

10

1

i

i

k

, p =
[image: image34.wmf]k

n

k

+

Квантиль нормального распределения
[image: image35.wmf]2

1

a

-

U

=
[image: image36.wmf]2

01

,

0

1

-

U

=U0,995=2,575.

0

1

2

3

4

…

4(

3(

2(

(

4(

4(

4(

4(

4(

0

1

2

3

4

…

4(

3(

2(

(

3(

3(

3(

3(

3(

_1223701739.unknown

_1223703609.unknown

_1223703998.unknown

_1223704327.unknown

_1223705907.unknown

_1223705998.unknown

_1223706014.unknown

_1223706030.unknown

_1223705955.unknown

_1223705866.unknown

_1223704054.unknown

_1223704300.unknown

_1223704006.unknown

_1223703873.unknown

_1223703909.unknown

_1223703825.unknown

_1223703849.unknown

_1223703820.unknown

_1223702318.unknown

_1223702972.unknown

_1223702979.unknown

_1223702547.unknown

_1223701751.unknown

_1223701944.unknown

_1223701745.unknown

_1223543265.unknown

_1223701453.unknown

_1223701732.unknown

_1223701271.unknown

_1223543253.unknown

_1223543260.unknown

_1223543245.unknown

