Экзаменационные ВОПРОСЫ

но курсу «Теория массового обслуживания»

 (д/о, 7-й курс, 7-й семестр; 2003 - 2004 уч. год)

ВВЕДЕНИЕ
1.О задачах ТМО.

2. Необходимость вероятностного моделирования (на примере расчёта числа причалов в порту).

3. Основные понятия и допущения в ТМО.

ТЕМА 1 Основы ТМО.

4 .Понятие о случайном процессе и его марковости.

5.Понятие о ПГР, стационарное решение и его интерпретация.

6. Задание потока вызовов.

7. Простейший поток вызовов.

8. Свойство показательного закона распределения разговора.

9. Марковость в задаче Эрланга.

10. Выходящий поток из непрерывно загруженной СО.

ТЕМА 2. Системы с отказом и смежные с ними.
11. ПГР и стационарное решение для систем с отказом.

12 . Показатели эффективности систем с отказом.

13. Оптимальное число линий в системах с отказом.

14. Формулы Эрланга для бесконечного пучка и их практические приложения (Доставка телеграмм, ремонт автомашин).

15. Упорядоченный пучок линий.

16. Упорядоченный пучок групп линий.

ТЕМА 3. Системы с ожиданием.
17. ПГР и стационарное решение для систем с ожиданием.

18. Распределение времени ожидания.

19. Показатели эффективности систем с ожиданием.

20. Расчет числа линий в системах с ожиданием

(Число испытательных стендов, оптимизационный подход, минимальное число

посадочных полос).

21. Практические приложения модели систем с ожиданием

(Ремонт телевизоров, расчёт объема памяти ИЛМ, оптимальная интенсивность пополнения запаса товара).

ТЕМА 4. Системы с ограниченной очередью.
22. Модель, ПГР, стационарное решение и распределение времени ожидания.

23. Показатели эффективности систем с ограниченной очередью.

24. Оптимальное число линий в системах с ограниченной очередью

(на примере расчета оптимального размера максимального запаса товара при
задалживании спроса).
25. Практические приложения модели систем с ограниченной очередью (Срочная доставка грузов, использование уличных телефонных кабин).

ТЕМА 5. Замкнутые системы.
26. Модель замкнутой СО.

27. ПГР и стационарное решение для замкнутых систем.

28. Показатели эффективности замкнутых систем.

29. Оптимальное число линий в замкнутых системах

(на примере расчёта оптимального числа наладчиков станков-автоматов).

30. Практические приложения модели замкнутых систем

(Выбор централизованного или местного ремонта с/х машин, ремонт кораблей в доках).
