

Имитационное моделирование в исследовании и разработке информационных систем

Лекция 3

- Понятие модели
- Основные виды моделей
- Имитационное моделирование

Понятие модели

Модель – это объект, заменяющий исходный объект в ходе достижения заданных целей и при заданных предположениях.

Важные примеры цели моделирования:

- понимание;
- исследование (проектирование);
- замещение исходного объекта в составе системы;

Понятие модели (2)

- Модель – это всегда упрощение исходного объекта
(что-то отбрасываем и/или обобщаем);
- Модель должна быть **адекватной** объекту (для заданной цели применения);
- Использование модели должно быть **проще** использования исходного объекта

См. также источник

<http://simulation.su/uploads/files/default/2007-uch-posob-zamyatina-1.pdf> ³

и другие учебные пособия

Виды моделей (1)

Физические

- Натурные: эксперименты с реальным объектом или его частью;
- полунатурные: часть объекта заменена моделью;
- масштабные: глобус, макеты зданий, макеты в аэро(гидро)динамической трубе
- аналоговые: использование иных физических явлений с теми же законами

Аналоговые выч машины:

<http://habrahabr.ru/company/intel/blog/85645/>

Виды моделей (2)

- Знаковые
 - лингвистические (правила, кодексы ...)
 - графические (схемы, чертежи)
 - математические
- Математические - по свойствам объекта
 - структурные
 - функциональные

Доп. Ссылки: [Замятина 2005], [Советов, Яковлев 2001]

Виды моделей (3)

- Математические функциональные:
- аналитические: построены явные математические зависимости результатов от входных данных;
- имитационные: аналогия между состояниями и действиями в объекте с переменными и операторами компьютерной программы

Имитационное моделирование

- Алгоритмические ММ выражают связи выходных параметров с параметрами внутренними и внешними в форме алгоритма
- Имитационная ММ - это алгоритмическая модель, отражающая поведение исследуемого объекта во времени при задании внешних воздействий на объект.
(методические рекомендации Минобрнауки РФ; [Замятина 2005])

Имитационное моделирование (2)

Имитационная модель воспроизводит процесс функционирования системы во времени, причём имитируются элементарные явления, составляющие процесс, с сохранением их логической структуры и последовательности протекания во времени [Советов, Яковлев, с.34]

Простейшая имитационная модель

- N шариков; k ящиков;
- кладём шарики по одному в ящики с номерами $1..k$ последовательно, затем возвращаемся к ящику 1
- Сколько шариков будет в каждом ящике?

Простейшая имитационная модель (2)

```
int box[k]; // вектор состояния;
// начальное состояние
for( int i=0; i<k; i++ )box[i]=0;
int time=0; // время
int curr_box=0;
// цикл моделирования
while( time < N )
{  box[curr_box]++; // кладём
 curr_box++;
 if( curr_box >= k )curr_box=0; // след. ящик
 time++; // след. момент времени
}
```


ИМ по способам продвижения времени

- С постоянным шагом
 - Непрерывные модели
 - Потактовые модели
- От события к событию
 - Дискретно-событийные модели
- Гибридные модели
 - Совместная работа компонентов разного рода
 - Переключение режимов «непрерывного» компонента

Особенности ИМ

- По сравнению с аналитическими моделями:
 - универсальность применения (+);
 - результат для конкретного набора входных данных (-);
- По сравнению с «программами общего назначения»:
- «ТЗ формируется по ходу дела...»
- Поддержка понятий предметной области

Этапы создания ИМ (1)

- Анализ требований и проектирование
 - Постановка цели моделирования
 - Построение концептуальной модели
 - Проверка достоверности концептуальной модели
- Реализация модели
 - Выбор языка и средств моделирования
 - Программирование модели
 - Отладка модели

Этапы создания ИМ (2)

- Проведение экспериментов и анализ результатов
- Планирование экспериментов
- Прогон модели
- Анализ результатов и выводы

Концептуальная модель

- Как правило, знаковая (лингв. или графич. модель) различной степени формализованности
- Построение – процесс неформальный, интуитивный
- Определяет структуру моделируемой системы, алгоритмы функционирования компонентов, их состояния, порядок взаимодействия, и т.д.
- Представляет собой решение по абстракции и упрощению исследуемой системы
- «техническое задание» на программирование имитационной модели

Пример моделируемой системы

Пример моделируемой системы (2)

- Состав:
 - веб-клиенты на хосте h1
 - веб-сервер на хосте h2
 - Фрагмент сети Internet между h1 и h2
 - Стек TCP/IP на h1 и h2
- Цели:
 - исследовать зависимость очереди запросов к серверу от числа клиентов;
 - воспроизвести временную диаграмму работы системы на уровне состояния сервера и клиентов, очередей запросов

Параметры

Число клиентов	N
Длина i -го запроса j -го клиента	$reql(i,j)$
Интервал между запросами	$reqtime(i,j)$
Время прохождения стека на $h1$	$Stacktime1(I)$
Время прохождения стека на $h2$	$Stacktime2(I)$
Время прохождения сообщения в сети	$Netwtime(I)$
Время подготовки ответа	$Anstime(I,j)$
Длина ответа	$Ansl(I,j)$

Предположения

- Клиент генерирует следующий запрос через интервал времени после прихода ответа на предыдущий
- Первый запрос второго и последующих клиентов?
- стек протоколов в каждый момент времени пропускает не более одного сообщения, прочие ставятся в очередь
- Сеть начинает передачу сообщения, получив его полностью. Аналогично, лишь полностью прошедшее через сеть сообщение передаётся стеку протоколов

Предположения (2)

- В сети возможна одновременная передача в обоих направлениях
- В каждом направлении может одновременно передаваться неограниченное число сообщений (вариант: ограниченное число – не более M)

Моделирование посредством планирования событий

```
mod_time=0;
calendar.add( first_event, 0 ); //начальное событие(я)
while(!finish()) // пока не достигнуто условие окончания
{
 event=calendar.get_first_event(); // событие с мин. Временем
 mod_time=event.time;
 switch(event.type)
 {
 case type1: /* обработка */ calendar.add(СОБЫТИЯ,
 mod_time+интервал );
 case type2: ....
 }
}
```


Спасибо за внимание!