第二章习题答案

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 $l\Delta t+o(\Delta t)$,l 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 $m\Delta t + o(\Delta t)$,**m**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 $1-(l+m)\Delta t+o(\Delta t)$;

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

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

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

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

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

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(!!!此处应为 $\underline{\mathbf{X}}$???)的分布为: $p_0, p_1, p_2...$, Y的分布为: $q_0, q_1, q_2...$

由于

$$p\{Z=k\} = p\{X+Y=k\} = \sum_{r=0}^{k} p\{X=r, Y=k-r\} = \sum_{r=0}^{k} p\{X=r\} p\{Y=k-r\} = \sum_{r=0}^{k} p_r q_{k-r}$$

$$(p_0 + p_1 x + p_2 x^2 + ...)(q_0 + q_1 x + q_2 x^2 + ...) = p_0 q_0 + (p_0 q_1 + p_1 q_0)x + ... + (p_0 q_k + p_1 q_{k-1} + ... + p_k q_0)x^k + ... + (p_0 q_k + p_1 q_{k-1} + ... + p_k q_0)x^k + ... + (p_0 q_k + p_1 q_{k-1} + ... + p_k q_0)x^k + ... + (p_0 q_k + p_1 q_k + ... + p_k q_0)x^k + ... + (p_0 q_k + ... + p_k q_0)x^k + ... + (p_0 q_k + ...$$

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:

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

分布列的母函数分别为:

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

他们母函数之积为合并流分布列的母函数,而母函数之积 $=e^{l_1T(x-l)}e^{l_2T(x-l)}=e^{(l_1+l_2)T(x-l)}$ 所以 合并流为参数 l_1+l_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 $\frac{(\mathbf{m}\mathbf{x})^k}{k!}\mathbf{m}e^{-\mathbf{m}\mathbf{x}}$ $\mathbf{x}>=0$

证明:

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

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**m**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 $x m^2 e^{-mx}$

$$f_1(t) = \int_{-\infty}^{t} me^{-mx} me^{-m(t-x)} dx = \int_{-\infty}^{t} m^2 e^{-mt} dx = t m^2 e^{-mt}$$

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

则当n = k + 1时,

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

第三章习题答案

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

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

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

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

(1) 证:

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

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

(2) 证:

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

$$= \frac{a^{s}}{s!} p_0 \frac{1}{1 - a/s} = C(s, a)$$

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×[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:
$$P\{w > t\} = C(s, a)e^{-(sm-1)t}$$
。

证: s>a

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

$$P_{k}\{w > t\} = \sum_{r=0}^{k-s} \frac{(smt)^{r}}{r!} e^{-smt} \quad , \quad p_{k} = \frac{a^{s}}{s!} (\frac{a}{s})^{k-s} p_{0} \qquad k \ge s$$

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

$$= \frac{a^s}{s!} p_0 e^{-smt} [\sum_{k=s}^{\infty} \sum_{r=0}^{l} \frac{(smt)^r}{r!} (\frac{a}{s})^l]$$

交换次序,得:

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

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 离夫,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^{-smT} ,

则:
$$P = \int_0^\infty e^{-smT} l e^{-lT} dT = \frac{l}{l+sm} = \frac{a}{s+a}$$

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

4.1 **M**:
$$a_R = a + ra_R B(s, a_R)$$

现
$$r = 0.5, a = 10, s = 10$$

$$\Rightarrow F(a_R) = a + ra_R B(s, a_R)$$
$$\therefore F(a_R) = 10 + 0.5a_R B(10, a_R)$$

迭代起点

$$a_R = 10.5$$

$$F(10.5) \approx 10 + 0.5*10.5*0.2373 = 11.25$$

$$F(11.25) \approx 10 + 0.5 * 11.25 * 0.270 = 11.51$$

$$F(11.51) \approx 10 + 0.5*11.51*0.281 = 11.61$$

$$F(11.61) \approx 10 + 0.5 * 11.61 * 0.285 = 11.65$$

$$F(11.65) \approx 10 + 0.5*11.65*0.287 = 11.67$$

总呼叫量
$$a_R \approx 11.65erl$$

总呼损
$$B(s, a_R) = B(10,11.65) \approx 0.287$$

4.4 解:

$$a_{AB} = 7.2 * B(9,7.2) = 7.2 * 0.132 = 0.95$$

$$g_{AB} = 1.872$$

$$a_{AC} = 10 * B(12,10) = 10 * 0.120 = 1.20$$

$$g_{AC} = 2.617$$

在 AD 上,溢出呼叫流的特征

$$a = a_{AB} + a_{AC} = 2.15$$

$$g = g_{AB} + g_{AC} = 4.489$$

利用 Rapp 方法:
$$z = \frac{g}{a} = 2.088$$

$$a = g + 3z(z - 1) = 11.304$$

$$s = \frac{a(a+z)}{a+z-1} - a - 1 = 11.64$$

向下取整[s]=11,则

$$a = \frac{([s] + a + 1)(a + z + 1)}{a + z} = 10.811$$

故等效系统为: a=10.811erl,而s=11

查表得,在AD中继线为8时,B(11+8,10.811)<0.01

(1) 通过呼叫量 a' = a*(1-B(14,10)) = 10*(1-0.056) = 9.44erl

根据例 4.3

方 查
$$v = a \{1 - a[B(s-1,a) - B(s,a)]\} = 9.44 * \{1 - 10(0.084 - 0.056)\} = 6.80$$

峰值因子
$$z = \frac{v}{a} = 0.72$$

(2) 根据 Wilkinson 定理

到达得呼叫量a=10*0.056=0.56erl

$$v = a(1-a + \frac{a}{s+1+a-a}) = 1.254$$

峰值因子 $z = \frac{v}{a} = 2.237$

4.7解: 首先, 在直达路由时

B
$$(2, 1) = 0.2$$
 B $(2, 2) = 0.4$ B $(2, 3) = 0.53$

所以,在 a=1, 2, 3erl 时,网络平均呼损分别为 0.2, 0.4, 0.53 在由迂回路由时,由于对称关系,假定边阻塞率为 b, 边上到达的呼叫量为 A, 则

A=a+2b(1-b). a

考虑方程: b=B(s, A)=B(2. A)

在 a=1 时, 迭代求解为 b=0.28

网络平均呼损= $b[1-(1-b)^2]\approx 0.13$

在a = 3时 $b \approx 0.64$ 网络平均呼损 ≈ 0.56

第五章习题答案

5.2.

证性质 5.1(2): 对于有向图,每条边有两个端,它们和边的关系不同。 $\sum_{v \in V} d^+(v)$ 是按端来计数,恰好将每条边计数一次。 $\sum_{v \in V} d^-(v)$ 类似。所以有 $\sum_{v \in V} d^+(v) = \sum_{v \in V} d^-(v) = m$ 。

证性质 5.6: 首先
$$\sum_{v \in V} d(v) = 2m \ge ngd$$
, 所以 $d \le \frac{2m}{n}$.

一定存在某个端,它的度为d,则与该端关联的边构成一个大小为d 的割边集,所以 $b \le d$ 。 考虑一个大小为b 的割边集,将每条边换成它的邻端,这是一个大小最多为b 的割端集,所以 $a \le b$ 。

综上,
$$a \le b \le d \le \frac{2m}{n}$$
。

5.4.

证明: 考虑树T = (V, E), |V| = n, |E| = n-1。

某个端不妨设为 v_n , $d(v_n) = \Delta(T)$ 。考虑其余n-1个端 v_1,v_2 ,L , v_{n-1} ,如果悬挂点最多只有 $\Delta(T)-1$ 个,则:

$$\begin{split} & \sum_{i=1}^n d(v_i) \ge \Delta(T) + (\Delta(T) - 1) \times 1 + 2 \times [(n-1) - (\Delta(T) - 1)] \\ & = \Delta(T) + \Delta(T) - 1 + 2n - 2\Delta(T) = 2n - 1 \end{split}$$
 但等式左边 = $2n - 2$,矛盾。

所以T中至少有 $\Delta(T)$ 个悬挂点。

5.6

$$t(K_n) = \det \begin{bmatrix} n-1 & -1 & L & -1 \\ -1 & n-1 & L & -1 \\ L & L & L & L \\ -1 & -1 & L & n-1 \end{bmatrix}_{(n-1)\times(n-1)} = \det \begin{bmatrix} 1 & 0 & L & 0 \\ 1 & n & L & 0 \\ L & L & L & L \\ 1 & 0 & L & n \end{bmatrix}_{(n-1)\times(n-1)} = n^{n-2}$$

$$t(K_n - e) = (n-2)n^{n-3}$$

$$5.7 \ t(K_{n,m}) = \det \begin{bmatrix} m & L & 0 \\ L & L & L & & -1 \\ 0 & L & m_{(n \times n)} & & & \\ & & n & L & 0 \\ & & -1 & L & L & L \\ & & & 0 & L & n_{(m-1) \times (m-1)} \end{bmatrix}_{(n+m-1) \times (n+m-1)}$$

将第n+1,n+2,L,n+m-1列加到第1列,再将第1列加回,得:

$$t(K_{n,m}) = \det \begin{bmatrix} 1 & L & 0 & & & & \\ L & L & L & & & -1 & \\ 1 & L & m_{(n \times n)} & & & & \\ 0 & L & -1 & n & L & 0 & \\ L & L & L & L & L & L \\ 0 & L & -1_{(m-1) \times n} & 0 & L & n_{(m-1) \times (m-1)} \end{bmatrix}_{(n+m-1) \times (n+m-1)}$$

$$= \det \begin{bmatrix} 1 & L & 0 & & & \\ L & L & L & & 0 & & \\ 1 & L & m_{(n \times n)} & & & & \\ 0 & L & -1 & n & L & 0 & \\ L & L & L & L & L & L \\ 0 & L & -1_{(m-1) \times n} & 0 & L & n_{(m-1) \times (m-1)} \end{bmatrix}_{(n+m-1) \times (n+m-1)}$$

5.8.

用 Kruskal 算法:

依次选的边为: (3,6), (1,3), (6,7), (1,2), (5,6), (1,4)

用破圈法:

依次去掉的边为: (2,7), (4,5), (2,3)

5.10.

(1)

用 D 算法:

v1	v2	v3	v4	v5	v6	置定端	距离	路由
0						1	0	1
	9.2	1.1	3.5			3	1.1	1
	9.2		3.5	2.9		5	2.9	3
	9.2		3.5		8	4	3.5	1
	9.2				8	6	8	5
	9.2					2	9.2	1

(2)

用 F 算法:

$$W^{(0)} = \begin{bmatrix} 0.0 & 9.2 & 1.1 & 3.5 & 100 & 100 \\ 1.3 & 0.0 & 4.7 & 100 & 7.2 & 100 \\ 2.5 & 100 & 0.0 & 100 & 1.8 & 100 \\ 100 & 100 & 5.3 & 0.0 & 2.4 & 7.5 \\ 100 & 6.4 & 2.2 & 8.9 & 0.0 & 5.1 \\ 7.7 & 100 & 2.7 & 100 & 2.1 & 0.0 \end{bmatrix}, R^{(0)} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ 2 & 2 & 2 & 2 & 2 & 2 \\ 3 & 3 & 3 & 3 & 3 & 3 \\ 4 & 4 & 4 & 4 & 4 & 4 \\ 5 & 5 & 5 & 5 & 5 & 5 \\ 6 & 6 & 6 & 6 & 6 & 6 \end{bmatrix}$$

$$W^{(6)} = \begin{bmatrix} 0.0 & 9.2 & 1.1 & 3.5 & 2.9 & 8 \\ 1.3 & 0.0 & 2.4 & 4.8 & 4.2 & 9.3 \\ 2.5 & 8.2 & 0.0 & 6.0 & 1.8 & 6.9 \\ 7.1 & 8.8 & 4.6 & 0.0 & 2.4 & 7.5 \\ 4.7 & 6.4 & 2.2 & 8.2 & 0.0 & 5.1 \\ 5.2 & 8.5 & 2.7 & 8.7 & 2.1 & 0.0 \end{bmatrix}, R^{(6)} = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ 2 & 2 & 2 & 2 & 2 & 2 & 2 \\ 3 & 3 & 3 & 3 & 3 & 3 \\ 4 & 4 & 4 & 4 & 4 & 4 \\ 5 & 5 & 5 & 5 & 5 & 5 \\ 6 & 6 & 6 & 6 & 6 & 6 \end{bmatrix}$$

v2 到 v4: v2 到 v1 到 v4, 距离为 4.8 v1 到 v5: v1 到 v3 到 v5, 距离为 2.9

(3)

 $t_i = 9.2, 9.3, 8.2, 8.8, 8.2, 8.7$,图的中心为 v3/v5

 $s_i = 24.7, 22, 25.4, 30.4, 26.6, 27.2$,图的中点为 v2

(4)

若端有权,则将端的权值除以2加到其各边的权上,再用F算法。