Вариант 5.
Задача №1.
Пусть Е1, Е2, Е3 – возможные состояния Марковской цепи и Р – матрица вероятностей переходов из состояния в состояние за один шаг:
[image: image1.png]s

100
¥ 0u
% 0 %

|

Дать полное описание данной марковской цепи (классифицировать ее состояния). Найти, если это возможно, стационарное распределение вероятностей состояний системы (если невозможно, объяснить - почему).
Решение.
Состояние Е1 является возвратным, так как вероятность возвращения в состояние Е1
[image: image2.wmf].

1

1

)

(

1

1

=

=

å

¥

=

n

n

E

E

f

f

Причем возвращение в это состояние происходит с шагом γ=1. Значит состояние Е1 является апериодическим.
Среднее время возвращения в состояние E1 при fЕ1=1
[image: image3.wmf].

1

)

(

1

1

¥

=

=

å

¥

=

n

n

E

E

nf

M

Поэтому состояние Е1 можно назвать возвратным нулевым.
Состояние Е2 является невозвратным, так как вероятность возвращения в состояние Е2
[image: image4.wmf].

1

1

)

(

2

2

¹

=

å

¥

=

n

n

E

E

f

f

Состояние Е3 является невозвратным, так как вероятность возвращения в состояние Е3
[image: image5.wmf].

1

1

)

(

3

3

¹

=

å

¥

=

n

n

E

E

f

f

Используя определение стационарного состояния, составим систему уравнений:

[image: image6.wmf]ï

ï

î

ï

ï

í

ì

=

×

+

×

+

×

=

×

+

×

+

×

=

+

×

+

×

=

+

+

.

3

/

1

2

/

1

0

,

0

0

0

,

3

/

2

2

/

1

1

,

1

3

3

2

1

2

3

2

1

1

3

2

1

3

2

1

p

p

p

p

p

p

p

p

p

p

p

p

p

p

p

Система решений не имеет, поэтому стационарное распределение вероятностей состояний системы найти невозможно.
Уважаемый слушатель, дистанционного обучения,
Оценена Ваша работа по предмету: Теория массового обслуживания
Вид работы: Контрольная работа 1
 Оценка:Незачет
 Дата оценки: 26.12.2013
Рецензия:Уважаемый Тычинин Владимир Алексеевич,
Вторая задача решена неверно.
Неправильно определена интенсивность поступления заявок - отсюда всё решение псу под хвост.
Среднее число заявок так не находится.
Задача №2.
Рассматривается работа автоматической телефонной станции (АТС), рассчитанной на одновременное обслуживание 20 абонентов. Вызов на АТС поступает в среднем через 30 секунд. Каждый разговор длится в среднем 4 минуты. Если абонент застает АТС занятой, то он получает отказ. Если абонент застает свободным хотя бы один из 20 каналов, то он соединяется с нужным ему номером.

Определить:
1. Вероятность отказа – [image: image7.png]

2. Среднее число занятых каналов – [image: image8.png]

3. Вероятность занятости произвольно выбранного канала – R
4. Вероятность, того, что поступающее требование не получит отказ – [image: image9.png]

.
Решение.
Рассматриваемая система представляет собой СМО типа M/M/m с отказом (если все двадцать каналов заняты, заявка получает отказ в обслуживании).

Интенсивность входного потока λ=0,5 (вызов на АТС поступает в среднем через 30 секунд λ=30/60=0,5 звонков в минуту).
Среднее время обслуживания
[image: image10.wmf]4

=

x

 дает нам интенсивность обслуживания
[image: image11.wmf].

25

,

0

4

1

1

=

=

=

x

m

1. Найдем вероятность отказа

[image: image12.wmf].

10

8

,

5

!

20

1

)

25

,

0

5

,

0

...(

!

3

1

)

25

,

0

5

,

0

(

!

2

1

)

25

,

0

5

,

0

(

!

1

1

25

,

0

5

,

0

1

!

20

1

)

25

,

0

5

,

0

(

!

1

)

(

!

1

)

(

14

20

3

2

20

0

20

-

=

×

=

×

+

×

+

×

+

×

+

=

=

=

å

m

k

k

m

b

k

m

P

P

m

l

m

l

2. Вероятность обслуживания

[image: image13.wmf].

99

,

0

10

8

,

5

1

1

14

»

×

-

=

-

=

-

b

S

P

P

3. Среднее число занятых каналов

[image: image14.wmf].

98

,

1

99

,

0

2

=

×

=

×

=

S

P

N

r

4. Вероятность того, что произвольно взятый канал будет занят

[image: image15.wmf].

099

,

0

20

98

,

1

=

=

=

m

N

R

Задача №3.
Рассматривается работа токарного станка. Среднее время безотказной работы – 50 часов. Когда станок ломается, вызывают ремонтника, который устраняет неисправность в среднем за 2 часа. Но, поскольку один ремонтник обслуживает несколько цехов, то в среднем один раз из трех он приходит не сразу, и тогда станок простаивает. Среднее время простоя 3 часа. Считать все потоки Марковской системы простейшими.
Требуется:

1. Определить состояния процесса работы станка.

2. Построить диаграмму интенсивностей переходов.

3. Составить уравнения равновесия.

4. Определить стационарные вероятности.

5. Определить время возвращения в каждое состояние.

1. Определим возможные состояния работы станка: 0 – рабочее состояние; 1 – состояние ремонта; 2 – состояние простоя.
Интенсивности переходов – из рабочего состояния в состояние ремонта обратно среднему времени безотказной работы:
[image: image16.wmf]02

,

0

50

1

=

=

l

, из состояния ремонта в состояние работы обратно среднему времени ремонта:
[image: image17.wmf]5

,

0

2

1

=

=

m

.
Так как в среднем один раз из трех работник приходит не сразу, то интенсивность перехода из рабочего состояния в состояние ремонта будет равна
[image: image18.wmf]150

2

50

3

2

=

×

=

l

. Тогда интенсивность перехода из рабочего состояния в состояние простоя будет равна
[image: image19.wmf]150

1

50

3

1

=

×

=

l

. Интенсивность перехода из состояния простоя в состояние ремонта обратно среднему времени простоя:
[image: image20.wmf]3

1

=

m

.
2. Построим диаграмму интенсивностей переходов

[image: image21.png]3D V12 - % Mol AL

flept_nguses.

5

30

{ngat K

1ZNglA4l2@na0:;
<
-~
N

На основании диаграммы интенсивностей переходов составим матрицу интенсивностей:

[image: image22.wmf]÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

=

0

3

1

0

0

0

5

,

0

150

1

150

2

0

P

3. Составим уравнения равновесия

[image: image23.wmf]

 EMBED Equation.3 [image: image24.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

=

+

=

=

.

150

1

3

1

;

3

1

150

2

5

,

0

;

5

,

0

50

1

0

2

2

0

1

1

0

p

p

p

p

p

p

p

4. Решая систему уравнений при условии, что
[image: image25.wmf]1

2

1

0

=

+

+

p

p

p

, получаем

[image: image26.wmf].

02

,

0

;

08

,

0

;

9

,

0

2

1

0

=

=

=

p

p

p

5. Находим время возвращения в каждое состояние

[image: image27.wmf].

50

02

,

0

1

1

;

5

,

12

08

,

0

1

1

;

05

,

1

9

,

0

1

1

2

2

1

1

0

0

=

=

=

=

=

=

=

=

=

p

M

p

M

p

M

_1397932203.unknown

_1397933937.unknown

_1400435148.unknown

_1400435933.unknown

_1400436189.unknown

_1400436308.unknown

_1400435177.unknown

_1397937623.unknown

_1400435138.unknown

_1397937948.unknown

_1397934110.unknown

_1397932406.unknown

_1397932468.unknown

_1397932277.unknown

_1397892255.unknown

_1397893770.unknown

_1397893882.unknown

_1397892537.unknown

_1397892075.unknown

_1397892254.unknown

_1397890840.unknown

_1397427652.unknown

