МИНОБРНАУКИ РОССИИ САНКТ-ПЕТЕРБУРГСКИЙ ГОСУДАРСТВЕННЫЙ ЭЛЕКТРОТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ «ЛЭТИ» ИМ. В.И. УЛЬЯНОВА (ЛЕНИНА) Кафедра ИИСТ

Индивидуальное задание по дисциплине «ВСМ в ИИТ» Статическое моделирование. Метод Монте-Карло.

Студент гр.8586	 Пахомов С.И
Преподаватель	 Орлова Н.В.

Санкт-Петербург 2021

Цель работы:

По заданной схеме найти доверительный интервал для определяемого параметра Z, при заданной функции Z = F(X, Y) с помощью метода статистических испытаний. Закон распределения каждой из CB(X, Y) считать: а — равномерным, б и в — нормальным. Закон распределения определяемого параметра Z принять нормальным.

Исходные данные:

Тензометрический преобразователь (рисунок 1)

Сопротивление тензометра
$$R=rac{
ho*L}{S}$$
 ,

где
$$\rho=0.5$$
 Ом $\cdot \frac{_{\rm MM2}}{_{\rm M}}$; L — длинна; S — сечение; d — диаметр провлоки L =200 мм \pm 1%; d =0.05 \pm 3% мм; p =0.99. $n=4$, $N=200$.

Рисунок 1 – тензометрический преобразователь.

Обработка результатов:

Для равномерного закона распределения случайных величин
 Найдём формулу сопротивления тензометра через диаметр проволоки:

$$R = \frac{\rho * L}{S} = \rho * L * \frac{\pi d^2}{4}$$

Листинг программы:

```
N=200;
Mx = 200;
My = 0.05;
EX=Mx*0.01;
EY=My*0.03;
ax=Mx-EX;
bx=Mx+EX;
ay=My-EY;
by=My+EY;
vx=rand(1,N);
vy=rand(1,N);
X=ax+vx*(bx-ax);
Y=ay+vy* (by-ay);
R=0.05*pi*X.*Y.^2/4;
i=1:N;
mR=mean(R(i));
sR=std(R(i));
figure
[f, xi] = ksdensity(vx);
plot(xi, f, 'r');
figure;
[f, xi] = ksdensity(vy);
plot(xi, f, 'r');
figure;
[f, xi] = ksdensity(X);
plot(xi, f, 'r');
figure;
[f, xi] = ksdensity(Y);
plot(xi, f, 'r');
figure;
[f, xi] = ksdensity(R);
plot(xi, f, 'r');
```

Workspace:

Workspace		
Name 📤	Value	
ax ax	198	
⊞ ay	0.0485	
₩ bx	202	
⊞ by	0.0515	
⊞ EX	2	
⊞ EY	0.0015	
<mark>⊞</mark> i	1x200 double	
⊞ mR	0.0196	
	200	
	0.0500	
∐ N	200	
∏ R	1x200 double	
⊞ sR	6.7354e-04	
₩ vx	1x200 double	
⊞ vy	1x200 double	
 X	1x200 double	
	1x200 double	

При N > 30 для оценки доверительного интервала можно взять квантиль из таблицы нормального распределения и, тогда доверительный интервал можно найти по формуле:

$$R = mR \pm u_{(1+p)/2} \cdot sR,$$

где mR=0,0196; sR=0,000673; p = 0.99; $\mathbf{u}_{0.995} = 2.6$, тогда:

$$R = (0.0196 \pm 2.6 \cdot 0.000673)$$
OM

$$R = (0.0196 \pm 0.0017)$$
OM

Графики законов распределения случайных величин приведены на рисунках 2,3,4,5,6.

Рисунок 2 – закон распределения CB vx.

Рисунок 3 – закон распределения CB vy.

Рисунок 4 — закон распределения CB X.

Рисунок 5 – закон распределения СВ Ү.

Рисунок 6 – закон распределения СВ R.

Mx=200; My=0.05; mR=0.0196; sR=0.000673.

2. Для нормального закона распределения случайных величин

Листинг программы:

```
N=200;
Mx = 200;
My = 0.05;
EX=Mx*0.01;
SX=EX/3;
EY=My*0.03;
SY=EY/3;
n=4;
mx=Mx/n;
sx=SX/sqrt(n);
ax=mx-sx*sqrt(3);
bx=mx+sx*sqrt(3);
my=My/n;
sy=SY/sqrt(n);
ay=my-sy*sqrt(3);
by=my+sy*sqrt(3);
for i=1:N
x1=rand(1,n);
x=ax+x1*(bx-ax);
X(i) = sum(x);
y1=rand(1,n);
y=ay+y1*(by-ay);
Y(i) = sum(y);
R(i) = 0.05 * pi * X(i) . * Y(i) . ^2/4;
```

```
end;
i=1:N;
mR=mean(R(i));
sR=std(R(i));
```

Workspace:

 $R = mR \pm u_{(1+p)/2} \cdot sR,$

где mR=0,0196; sR=0,000411; p = 0.99; $u_{0.995} = 2.6$, тогда:

$$R = (0.0196 \pm 2.6 \cdot 0.000411)$$
Ом $R = (0.0196 \pm 0.0011)$ Ом

Графики законов распределения случайных величин приведены на рисунках 7,8,9,10,11,12,13.

Рисунок 7 – закон распределения СВ х1.

Рисунок 8 – закон распределения СВ х.

Рисунок 9 – закон распределения СВ Х.

Рисунок 10 – закон распределения СВ у1.

Рисунок 11 – закон распределения СВ у.

Рисунок 12 – закон распределения СВ Ү.

Рисунок 13 – закон распределения СВ R.

$$\begin{split} Mx = &200; \ My = 0.05; \ SX = 0.6667; \ SY = 5*10^{-4}; \\ m_x = &50; \ m_y = 0.0125; \ s_x = 0.3333; \ s_y = 2.5*10^{-4}; \\ mR = &0.0196; \ sR = 4.11*10^{-4}; \end{split}$$

3. Проверим полученные результаты, используя готовый генератор стандартных нормально распределенных величин.

Листинг программы:

```
N=200;
MX=200;
EX=MX*0.01;
SX=EX/3;
MY=0.05;
EY=MY*0.03;
SY=EY/3;
vx=rand(1,N);
vy=rand(1,N);
vy=rand(1,N);
X=MX+vx*SX;
Y=MY+vy*SY;
R=0.05*pi*X.*Y.^2/4;
i=1:N;
mR=mean(R(i));
```

```
sR=std(R(i));
figure
[f, xi] = ksdensity(vx);
plot(xi, f, 'r');

figure;
[f, xi] = ksdensity(vy);
plot(xi, f, 'r');

figure;
[f, xi] = ksdensity(Y);
plot(xi, f, 'r');

figure;
[f, xi] = ksdensity(X);
plot(xi, f, 'r');

figure;
[f, xi] = ksdensity(X);
plot(xi, f, 'r');
```

Workspace:

Workspace		⊚
Name 📤	Value	
EX	2	
⊞ EY	0.0015	
 ii	1x200 double	
⊞ mR	0.0199	
	200	
→ MY	0.0500	
₩N	200	
<mark>⊞</mark> R	1x200 double	
	1.1857e-04	
	0.6667	
→ SY	5.0000e-04	
₩ vx	1x200 double	
₩ vy	1x200 double	
<u>₩</u> X	1x200 double	
₩ Y	1x200 double	

$$R = mR \pm u_{(1+p)/2} \cdot sR,$$

где mR=0,0199; sR=0,000186; p=0.99; $\mathbf{u}_{0.995}=2.6$, тогда:

$$R = (0.0199 \pm 2.6 \cdot 0.000186)0$$
 м

$$R = (0.0199 \pm 0.0005)$$
OM

Графики законов распределения случайных величин приведены на рисунках 14,15,16,17,18.

Рисунок 14 – закон распределения CB vx.

Рисунок 15 – закон распределения CB vy.

Рисунок 16 – закон распределения CB X.

Рисунок 17 – закон распределения СВ Ү.

Рисунок 18 – закон распределения СВ R.

Mx=200; My=0,05;

SX = 0.6667; $SY = 5*10^{-4}$;

mR = 0.0199; $sR = 1.18*10^{-4}$.

Выводы:

В ходе лабораторной работы были написаны три программы для определения доверительного интервала для сопротивления (R) тензометра. Были рассмотрены случаи равномерного и нормального законов распределения. Также были получены основные числовые характеристики случайных величин и приведены графики для каждой случайной величины.