Методические указания

к выполнению контрольной работы

по дисциплине «Теория массового обслуживания»

Теория массового обслуживания (ТМО) является самостоятельной математической дисциплиной. Использует теорию вероятности случайных процессов и предназначена, для построения математических моделей реальных ситуаций, относящихся к классу динамических систем или систем потоков.
Целью моделей является организация рационального функционирования различных систем (социальных, технических и др.), где имеется очередь (на обслуживание).

После изучения дисциплины студент должен
знать: определения, формулировки теорем, основные системы массового обслуживания, использующие однородные марковские процессы.

уметь: строить математические модели специфических реальных задач, находить решение, анализировать результаты и делать выводы.

Для получения зачета по дисциплине "Теория массового обслуживания " студентам дистанционного обучения необходимо выполнить одну контрольную работу. Контрольная работа оформляется в редакторе Word и отсылается для проверки на кафедру. После проверки контрольной работы и удовлетворительной беседы с преподавателем выставляется зачет.
Контрольная работа по ТМО предполагает, что студент применяет методы ТМО для анализа работы реальных систем массового обслуживания. При выполнении работы приветствуется, если предложенная задача связана с профессиональной деятельностью студента. Пример задачи и ее решение рассмотрены в пособии [5].
1 Оформление и содержание работы
Работа выполняется на стандартном листе формата A4 с текстом, набранном на компьютере с общим объемом не менее 10 стр. и включает в себя

· титульный лист (1 стр.);

· оглавление (1 стр.);

· введение (1,5 – 2 стр.);

· постановку задачи (0,5 стр.);

· математическую модель (1,5 – 2 стр.);

· расчеты (программу) и числовые результаты (3 – 5 стр.);

· анализ результатов (1 стр.);

· варианты расчетов и выводы (1 – 2 стр.),

· литературу.

Титульный лист.

Образец титульного листа приведен в приложении 1.

Введение.
Введение состоит из вводной части описания отрасли промышленности или сельского хозяйства, к которым относится поставленная задача. Дается ее общая характеристика. Обосновывается необходимость применения математического аппарата ТМО, как одного из возможных подходов к анализу эффективности функционирования изучаемого объекта. Приводятся примеры реальных задач, в которых может быть использована выбранная модель.

Постановка задачи.
Состоит из словесной формулировки функционального состояния объекта без математической терминологии с указанием значений параметров (числа приборов, времени обслуживания, таблиц, статистических данных и их обработку и др.). Задаются значения (в рублях) потерь от эксплуатации, простоев и прочих отдельных элементов изучаемого объекта.

Математическая модель.

Для поставленной задачи выбирается подходящая математическая модель из моделей СМО предложенных в пособии [5]. Выбранная математическая модель переписывается из пособия (вместе с показателями эффективности и экономическим показателем) и дополняется числовыми значениями параметров одинаковой размерности.

Расчеты и числовые результаты.

Прилагается компьютерная программа и числовые значения показателей эффективности с объяснением введенных обозначений. Если программа отсутствует, то выполняется подробный ручной расчет показателей эффективности.

Анализ результатов.

По каждому показателю эффективности необходимо привести личные комментарии о его значимости, связи с другими показателями и недостатках.

Выводы.

Содержат перерасчет для других значений параметров, повышающих эффективность работы изучаемого объекта, если такое возможно. За окончательный результат взять тот, который, например, минимизирует потери. Приводится обоснование выбора.

ВОПРОСЫ

к зачету по теории массового обслуживания

1. Потоки случайных событий.

2. Пуассоновский поток.

3. Поток Пальма.

4. Простейший поток событий. Свойства.

5. Понятие эргодичности.

6. Понятие отсутствия последействия. Марковские процессы.

7. Ординарность.

8. Модели рождения и гибели.

9. Входящий поток требований.
10. Механизм обслуживания.

11 Виды дисциплин обслуживания: «первым пришел, первым обслужен», «последним пришел, первым обслужен», случайный выбор на обслуживание.

12.Конечная или бесконечная очередь.

13.Обслуживание по приоритету.

14.Многофазовое обслуживание.

15.Системы с потерей клиентов.

16.Замкнутые системы обслуживания.

17.Распределение длительности интервала занятости.

18.Стационарное решение.

19.Поглощающие барьеры.

20. Уравнения Колмогорова-Чепмена.

21.Однородный марковский процесс.

22.Показатели эффективности.

23.Экономические показатели. Методы расчета.

Литература

1. Вентцель Е.С. Теория вероятностей / Е.С. Вентцель. – М.: Академия, 2003. – 576 с.
2. Гнеденко, Б.В. Введение в теорию массового обслуживания / Б.В. Гнеденко, И.Н. Коваленко. – М.: Наука, 1987. – 336 с.

3. Клейнрок, Л. Теория массового обслуживания / Л. Клейнрок. – М.: Машиностроение, 1979. – 432 с.

4. Боровков, А.А. Вероятностные процессы в теории массового обслуживания / А.А. Боровков. – М.: Наука, 1972. – 368 с.
5. Павский В.А. Теория массового обслуживания / В.А. Павский. - Кемерово: КемТИПП, 2008. - 116 с.

6. Павский В.А. Лекции по теории вероятностей и элементам математической статистики / В.А. Павский. - Кемерово: КемТИПП, 2005. - 184 с.

7. Иванова С.А. Математика. Часть 3 / С.А. Иванова, В.А. Павский [Кемерово, 2012] //Электронная библиотека КемТИПП URL: http://e-lib.kemtipp.ru/
Приложение 1

Министерство образования и науки Российской Федерации

Федеральное государственное бюджетное образовательное учреждение

высшего профессионального образования

Кемеровский технологический институт пищевой промышленности

Кафедра «Высшая математика

Анализ работы кассовых аппаратов

 в магазине самообслуживания «Полянка»

(ТМО)

Выполнил: студент гр. ______

Емельянова А.В.

Шифр зачетной книжки: 0000

Проверил: доц. Иванов И.И.

Кемерово 2012

