课后答案网,用心为你服务!

大学答案 --- 中学答案 --- 考研答案 --- 考试答案

最全最多的课后习题参考答案,尽在课后答案网(www.khdaw.com)!

Khdaw团队一直秉承用心为大家服务的宗旨,以关注学生的学习生活为出发点,旨在为广大学生朋友的自主学习提供一个分享和交流的平台。

爱校园(<u>www. ai xi aoyuan. com</u>) 课后答案网(<u>www. khdaw. com</u>) 淘答案(<u>www. taodaan. com</u>)

2-2 验证M/M/1的状态变化为一个生灭过程。

解: M/M/1排队系统在有顾客到达时,在时间 $(t,t+\Delta t)$ 内从状态k转移到k+1(k>=0)的概率为 $\lambda \Delta t + o(\Delta t)$, λ 为状态 k 的出生率;

当有顾客服务完毕离去时,在时间 $(t,t+\Delta t)$ 内从状态k转移到k-1(k>=1)的概率为 $\mu \Delta t + o(\Delta t)$, μ 为状态 k 的死亡率;

在时间 $(t,t+\Delta t)$ 内系统发生跳转的概率为 $o(\Delta t)$;

在时间 $(t,t+\Delta t)$ 内系统停留在状态k的概率为 $1-(\lambda+\mu)\Delta t+o(\Delta t)$;

故M/M/1排队系统的状态变化为生灭过程。

2-3 对于一个概率分布
$$\{p_k\}$$
,令 $g(X) = p_0 + p_1 x + p_2 x^2 + ... = \sum_{k=0}^{\infty} p_k x^k$ 称为分布

 $\{p_{\iota}\}$ 的母函数。 利用母函数求M/M/1队长的均值和方差。

解: 对于M/M/1

$$p_k = \rho^k (1 - \rho) \qquad k \ge 0$$

$$\therefore g(z) = (1 - \rho) + (1 - \rho)\rho z + \dots = (1 - \rho)\frac{1}{1 - \rho z}$$

$$\therefore E[k] = g'(z)/_{z=1} = \frac{\rho}{1-\rho}$$

$$Var[k] = \sum_{k=1}^{\infty} k^2 p_k - \left[\sum_{k=1}^{\infty} k p_k\right]^2 = g''(z)/_{z=1} + E[k] - (E[k])^2 = \frac{\rho}{\left(1 - \rho\right)^2}$$

2-4 两个随机变量 X,Y 取非负整数值,并且相互独立,令 Z=X+Y,证明: Z 的 母函数为 X,Y 母函数之积。根据这个性质重新证明性质 2-1。

证:设 Z 的分布为: $p_0, p_1, p_2...$, Y 的分布为: $q_0, q_1, q_2...$

由于

$$p\{Z=k\} = p\{X+Y=k\} = \sum_{r=0}^{k} p\{X=r, Y=k-r\} = \sum_{r=0}^{k} p\{X=r\} p\{Y=k-r\} = \sum_{r=0}^{k} p_r q_{k-r}$$
$$(p_0 + p_1 x + p_2 x^2 + \dots)(q_0 + q_1 x + q_2 x^2 + \dots) = p_0 q_0 + (p_0 q_1 + p_1 q_0) x + \dots + (p_0 q_k + p_1 q_{k-1} + \dots + p_k q_0) x^k + \dots$$

所以 g(Z)=g(X)g(Y)

对于两个独立的 Poisson 流,取任意一个固定的间隔 T,根据 Poisson 过程性质,到达 k 个呼叫的概率分别为:

$$p_k(T) = \frac{(\lambda_i T)^k}{k!} e^{-\lambda_i T}$$
 i=1,2 这两个分布独立

分布列的母函数分别为:

$$\sum_{k=0}^{\infty} p_k(T) x^k = \sum_{k=0}^{\infty} \frac{(\lambda_i T)^k}{k!} x^k e^{-\lambda_i T} = e^{\lambda_i T x} e^{-\lambda_i T} = e^{\lambda_i T (x-1)}$$

他们母函数之积为合并流分布列的母函数,而母函数之积 $=e^{\lambda_i T(x-1)}e^{\lambda_2 T(x-1)}=e^{(\lambda_i+\lambda_2)T(x-1)}$

所以 合并流为参数 $\lambda_1 + \lambda_2$ 的 Poisson 过程。

2-7 求 k+1 阶爱尔兰 (Erlang) 分布 E_{k+1} 的概率密度。

可以根据归纳法验证,
$$E_{k+1}$$
的概率密度为 $\frac{(\mu x)^k}{k!}\mu e^{-\mu x}$ $x>=0$

证明:

利用两个随机变量的和的概率<mark>密度表达式: 求Z = X + Y 的分布, 当 X 和 Y 相互独立时,</mark>

且边缘密度函数分别为
$$f_X(x)$$
和 $f_Y(y)$,则 $f_Z(z) = \int_{-\infty}^{\infty} f_X(x) f_Y(z-x) dx$ 。

k+1阶 Erlang 分布是指k+1个彼此独立的参数为 μ 的负指数分布的和。

用归纳法。

当k=1时,需证 2 阶 Erlang 分布的概率密度为 $x\mu^2e^{-\mu x}$

$$f_1(t) = \int_{-\infty}^{t} \mu e^{-\mu x} \mu e^{-\mu(t-x)} dx = \int_{-\infty}^{t} \mu^2 e^{-\mu t} dx = t \mu^2 e^{-\mu t}$$

令
$$n = k$$
 时成立,即 $f_k(t) = \frac{(\mu t)^k}{k!} \mu e^{-\mu t}$

则当n=k+1时,

$$f_{k+1}(t) = \int_{-\infty}^{t} f_k(x) f(t-x) dx = \int_{-\infty}^{t} \frac{(\mu x)^k}{k!} \mu e^{-\mu x} \mu e^{-\mu(t-x)} dx$$
$$= \frac{\mu^{k+2}}{k!} e^{-\mu t} \int_{-\infty}^{t} x^k dx = \frac{(\mu t)^{k+1}}{(k+1)!} \mu e^{-\mu t}$$

3-1 证明:
$$B(s,a) = \frac{aB(s-1,a)}{s+aB(s-1,a)}$$

$$\widetilde{\text{ME}}: \frac{aB(s-1,a)}{s+aB(s-1,a)} = \frac{a\frac{a^{s-1}}{(s-1)!} / \sum_{k=0}^{s-1} a^k / k!}{s+a\frac{a^{s-1}}{(s-1)!} / \sum_{k=0}^{s-1} a^k / k!} = \frac{\frac{a^s}{(s-1)!}}{s \sum_{k=0}^{s-1} a^k / k!} = \frac{\frac{a^s}{(s-1)!}}{s \sum_{k=0}^{s-1} a^k / k!} = \frac{a^s / s!}{s \sum_{k=0}^{s-1} a^k / k!} = B(s,a)$$

3-2 证明: (1)
$$C(s,a) = \frac{sB(s,a)}{s-a[1-B(s,a)]}$$
, $s>a$

(2)
$$C(s,a) = \frac{1}{1 + (s-a)[aB(s-1,a)]^{-1}}$$
 $B(0,a) = 1, \exists s > a$

(1) 证:

$$\frac{sB(s,a)}{s-a[1-B(s,a)]} = \frac{s\frac{a^{s}}{s!} / \sum_{k=0}^{s} a^{k} / k!}{s-a\sum_{k=0}^{s-1} a^{k} / k! / \sum_{k=0}^{s} a^{k} / k!} = \frac{\frac{a^{s}}{s!}}{\sum_{k=0}^{s} a^{k} / k! - \frac{a}{s} \sum_{k=0}^{s-1} a^{k} / k!}$$
$$= \frac{\frac{a^{s}}{s!} - \frac{a^{s}}{s!} / \sum_{k=0}^{s-1} a^{k} / k!}{\frac{a^{s}}{s!} + (1-a/s) \sum_{k=0}^{s-1} a^{k} / k!} = \frac{a^{s}}{s!} p_{0} \frac{1}{1-a/s} = C(s,a)$$

(2) 证:

$$\frac{1}{1+(s-a)[aB(s-1,a)]^{-1}} = \frac{1}{1+(s-a)\frac{\sum_{k=0}^{s-1}a^{k}/k!}{a\frac{a^{s-1}}{(s-1)!}}} = \frac{\frac{a^{s}/s!}{a^{s}/s!} + (1-a/s)\sum_{k=0}^{s-1}a^{k}/k!}$$

$$= \frac{a^{s}}{s!} p_{0} \frac{1}{1 - a/s} = C(s, a)$$

3-3 在例 3.3 中,如果呼叫量分别增加 10%,15%,20%,请计算呼损增加的幅度。

话务量 a=21.9 24.09 25.185 26.28

s=30	0.020	0.041	0.054	0.069
增加的幅度		103%	170%	245%

话务量	a=5.08	5.588	5.842	6.096
s=10	0.020	0.031	0.038	0.046
增加的幅度		55%	90%	130%

3-4 有大小 a=10erl 的呼叫量,如果中继线按照顺序使用,请计算前 5 条中继 线每条通过的呼叫量。

解:

第一条线通过的呼叫量: $a_l=a[1-B(1,a)]=10\times[1-0.9090]=0.910erl$

第二条线通过的呼叫量: $a_2=a[B(1,a)-B(2,a)]=10\times[0.9090-0.8197]=0.893erl$

第三条线通过的呼叫量: $a_3=a[B(2,a)-B(3,a)]=10\times[0.8197-0.7321]=0.876erl$

第四条线通过的呼叫量: $a_4=a[B(3,a)-B(4,a)]=10\times[0.7321-0.6467]=0.854erl$

第五条线通过的呼叫量: $a_5=a[B(4,a)-B(5,a)]=10\times[0.6467-0.5640]=0.827erl$

3-6 对 M/M/s 等待制系统,如果 s>a,等待时间为 w,对任意 t>0。

请证明:
$$P\{w > t\} = C(s,a)e^{-(s\mu-\lambda)t}$$
。

证: *s>a*

$$P\{w > t\} = \sum_{k=0}^{\infty} P_k\{w > t\} p_k = \sum_{k=s}^{\infty} P_k\{w > t\} p_k$$

$$P_k\{w > t\} = \sum_{r=0}^{k-s} \frac{(s\mu t)^r}{r!} e^{-s\mu t}$$
, $p_k = \frac{a^s}{s!} (\frac{a}{s})^{k-s} p_0$ $k \ge s$

$$P\{w > t\} = \sum_{k=s}^{\infty} \sum_{r=0}^{k-s} \frac{(s\mu t)^r}{r!} e^{-s\mu t} \cdot \frac{a^s}{s!} (\frac{a}{s})^{k-s} p_0 = \frac{a^s}{s!} p_0 e^{-s\mu t} \left[\sum_{k=s}^{\infty} \sum_{r=0}^{k-s} \frac{(s\mu t)^r}{r!} (\frac{a}{s})^{k-s} \right] \qquad \Leftrightarrow k - s = l$$

$$= \frac{a^s}{s!} p_0 e^{-s\mu t} \left[\sum_{l=0}^{\infty} \sum_{s=0}^{l} \frac{(s\mu t)^r}{r!} (\frac{a}{s})^l \right]$$

交换次序,得:

$$P\{w > t\} = \frac{a^{s}}{s!} p_{0} e^{-s\mu t} \left[\sum_{r=0}^{\infty} \sum_{l=r}^{\infty} \left(\frac{a}{s} \right)^{l} \frac{(s\mu t)^{r}}{r!} \right] = \frac{a^{s}}{s!} p_{0} e^{-s\mu t} \left[\sum_{r=0}^{\infty} \left(\frac{a}{s} \right)^{r} \frac{1}{1 - a/s} \frac{(s\mu t)^{r}}{r!} \right]$$
$$= \frac{a^{s}}{s!} p_{0} e^{-(s\mu - \lambda)t} \frac{1}{1 - a/s} = C(s, a) e^{-(s\mu - \lambda)t}$$

3-12 考虑 Erlang 拒绝系统,或 M/M/s (s) 系统, $a=\lambda/\mu$ 。一个观察者随机观察系统并且等待到下一个呼叫到来。

请证明: 到来的呼叫被拒绝的概率为: $p = \frac{a}{a+s} \cdot B(s,a)$.

证:

随机观察系统,下一个到来的呼叫被拒绝的必要条件为系统在随机观察时处于状态 s,其概率为 B(s,a)。

其次,下一个到来的呼叫被拒绝必须在到达间隔T内,正在服务得s个呼叫没有离去,这个事件的概率为P。

T服从参数为 λ 的负指数分布,在T内没有呼叫离去的概率为: $e^{-s\mu T}$,

则:
$$P = \int_0^\infty e^{-s\mu T} \lambda e^{-\lambda T} dT = \frac{\lambda}{\lambda + s\mu} = \frac{a}{s + a}$$

最后,到来的呼叫被拒绝的概率为: $\frac{a}{s+a}B(s,a)$