Контрольная работа по математике скачана с сайта кампании «Решение контрольных по математике.ru» - http://www.reshenie-kontrolnyh-po-matematike.ru/

Если вам необходима помощь в решение задач по математике обращайтесь http://www.reshenie-kontrolnyh-po-matematike.ru/
Контакты: тел. 8-906-966-70-28, Icq: 447-624-701,
Е-mail: zakaz@reshenie-kontrolnyh-po-matematike.ru, Дмитрий

КОНТРОЛЬНАЯ РАБОТА №3
Задание 1. Обычно студент приходит на остановку ровно в 8 часов утра и, сев в первый пришедший автобус, идущий в направлении университета, вовремя прибывает на занятия, которые начинаются ровно в 9 утра. Интервалы движения автобуса составляют в среднем 10 минут, а время в пути автобуса равно 30 минутам. Пусть выполнены все 3 условия, гарантирующие, что поток автобусов является простейшим. Найдите вероятность того, что студент все же опоздает на занятия.

Решение:
Имеющиеся данные:

Т=30 минут (предельное время ожидания)

[image: image1.wmf]t

=10 минут (средний интервал времени между появлениями автобусов).

Требуется определить: Р(В) – вероятность опоздания.

Согласно условию задачи, студент опоздает на занятия если ему придется ждать автобус более Т=30 минут. Поток событий Аk, каждое из которых заключается в появлении очередного автобуса, представляет собой пуассоновский поток. Это значит, что интервал времени
[image: image2.wmf]t

 между соседними событиями Аk - есть случайная величина, имеющая экспоненциальное распределение с некоторым параметром
[image: image3.wmf]l

, и характеризующийся плотностью вероятности

[image: image4.wmf]ï

î

ï

í

ì

<

³

=

0

при

0

0

при

e

z)

(

z

-

z

z

p

l

t

l

.

При этом количество К наступлений события А в промежутке (0,Т) представляет собой дискретную случайную величину, имеющую распределение Пуассона с параметром
[image: image5.wmf]l

, т.е.

[image: image6.wmf](

)

T

k

K

e

k

T

k

K

P

k

Р

l

l

-

=

=

=

!

)

(

)

(

 (
[image: image7.wmf],...

2

,

1

,

0

;

0

=

³

k

T

)

Математическое ожидание случайной величины
[image: image8.wmf]t

 равно:

[image: image9.wmf]l

t

t

1

)

(

=

=

М

.

Отсюда
[image: image10.wmf]10

1

1

=

=

t

l

 (время измеряется в минутах).

Интересующее нас событие В (опоздание студента) произойдет, если в промежутке времени (0,Т) ни разу не произойдет событие А (появление автобуса). Отсюда искомая вероятность:

[image: image11.wmf]t

l

Т

Т

е

е

К

Р

В

Р

-

-

=

=

=

=

)

0

(

)

(

[image: image12.wmf]049787

,

0

)

(

3

10

30

=

=

=

-

-

е

е

В

Р

Ответ: 0,049787.
Задание 2. Справочное бюро располагает 2 каналами связи. В среднем за 1 час обращается 60 клиентов, а обслуживание одного клиента занимает в среднем 3 минуты. При отсутствии свободного канала заявка получает отказ. Определите вероятность отказа Ротк.

Решение:
В данном случае имеем многоканальную систему массового обслуживания (СМО) с отказами.

[image: image13.wmf]60

=

l

(клиентов/час) или
[image: image14.wmf]1

60

60

=

=

l

 (клиент/мин.) – интенсивность потока заявок.

[image: image15.wmf]3

обс

=

t

 (мин.) – среднее время обслуживания клиента

[image: image16.wmf]3

1

1

обс

=

=

t

m

 (1/мин.) – интенсивность потока обслуживания.
Рассчитываем коэффициент загрузки системы:

[image: image17.wmf]3

3

1

1

=

=

=

m

l

r

n=2 – число каналов связи

Вероятность отказа Ротк рассчитывается по формуле:

[image: image18.wmf]0

!

p

n

Р

n

отк

×

=

r

, где
[image: image19.wmf]1

2

0

!

...

!

2

1

-

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

=

n

p

n

r

r

r

[image: image20.wmf]17

2

85

10

,5

8

!

2

3

3

1

!

...

!

2

1

1

-

1

2

1

2

0

=

=

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

=

-

-

n

p

n

r

r

r

[image: image21.wmf]17

9

17

2

!

2

3

!

2

0

=

×

=

×

=

p

n

Р

n

отк

r

Ответ:
[image: image22.wmf]17

9

.
Задание 3. Городской зоопарк в среднем в день посещают 5400 посетителей, причем половина из них входит в зоопарк с 9.00 до 14.00. На обслуживание одного посетителя кассир-контролер тратит в среднем 0,5 минут. Поток посетителей считать пуассоновским. Определить необходимое минимальное число кассиров-контролеров, при котором возможен установившийся режим обслуживания (очередь не будет неограниченно возрастать).

Решение:
В данной задаче имеем многоканальную систему массового обслуживания с ожиданием (ограниченным числом мест в очереди)

[image: image23.wmf]9

5

60

2

5400

=

×

=

l

 (чел./мин.)

[image: image24.wmf]5

,

0

обс

=

t

 (мин.) – среднее время обслуживания посетителя зоопарка

[image: image25.wmf]2

5

,

0

1

1

обс

=

=

=

t

m

 (1/мин.) – интенсивность потока обслуживания

[image: image26.wmf]5

,

4

2

9

=

=

=

m

l

r

Установившийся режим обслуживания (очередь не будет неограниченно возрастать) возможен лишь при:
[image: image27.wmf]n

r

<

, т.е. n>4,5. Таким образом, заключаем, что необходимое минимальное число кассиров-контролеров, при котором возможен установившийся режим обслуживания составляет 5 человек.
Ответ: 5.
Задание 4. Определите собственные числа матрицы
[image: image28.wmf]52

28

æö

ç÷

èø

.

Решение:

Составим характеристическое уравнение:

[image: image29.wmf]52

0

28

l

l

-

=

-

Раскрыв определитель, получим квадратное уравнение:
[image: image30.wmf]2

13360

ll

-+=

.

Его корни
[image: image31.wmf]12

4,9

ll

==

 являются собственными числами матрицы.

Задание 5. Выберете значение
[image: image32.wmf]l

, при котором квадратичная форма
[image: image33.wmf]22

22

xxyy

ll

++

 будет отрицательно определенной.

Варианты ответов:
a)
[image: image34.wmf]0.8

l

=

b)
[image: image35.wmf]0.9

l

=-

c)
[image: image36.wmf]0.7

l

=

d)
[image: image37.wmf]0.5

l

=-

e)
[image: image38.wmf]0.3

l

=

Решение:
Запишем матрицу квадратичной формы:

[image: image39.wmf]1

12

l

l

æö

ç÷

èø

Если знаки угловых миноров чередуются, начиная с минуса, то квадратичная форма будет отрицательно определена, то есть:

[image: image40.wmf]0

1

0

12

l

l

l

<

>

Имеем систему неравенств:

[image: image41.wmf]2

0

210

l

l

<

ì

í

->

î

[image: image42.wmf]2

0

1

2

l

l

<

ì

ï

í

>

ï

î

Из предложенных вариантов ответов этой системе удовлетворяет лишь
[image: image43.wmf]0.9

l

=-

.
Ответ: b).
_1404909084.unknown

_1404910194.unknown

_1404910593.unknown

_1404910702.unknown

_1404911731.unknown

_1404911753.unknown

_1404911795.unknown

_1404911417.unknown

_1404910669.unknown

_1404910458.unknown

_1404910498.unknown

_1404910336.unknown

_1404909363.unknown

_1404910115.unknown

_1404910150.unknown

_1404910106.unknown

_1404909130.unknown

_1404909305.unknown

_1404909096.unknown

_1274311071.unknown

_1404908519.unknown

_1404908752.unknown

_1404908974.unknown

_1404908702.unknown

_1404908410.unknown

_1404908471.unknown

_1274311130.unknown

_1404908120.unknown

_1274311217.unknown

_1274311114.unknown

_1274311091.unknown

_1274308504.unknown

_1274310287.unknown

_1274310757.unknown

_1274311036.unknown

_1274311050.unknown

_1274311009.unknown

_1274310398.unknown

_1274308604.unknown

_1274308325.unknown

_1274308396.unknown

_1244269459.unknown

_1274138650.unknown

