Университет ИТМО

Факультет программной инженерии и компьютерной техники Кафедра вычислительной техники

Лабораторная работа № 2 по дисциплине "Теория принятия решений" Вариант 1

Выполнили:

Айтуганов Д. А. Чебыкин И. Б.

Группа: РЗ401

Многокритериальное оптимальное проектирование

Исходные данные

$$\begin{array}{lll} P_r = 0.9 & P_m = 0.92 & P_k = 0.99 \\ C_r = 5 & C_m = 6 & C_k = 1 \\ V_r = 4 & V_m = 2 & V_k = 1 \\ \lambda = 0.8\lambda_0 & S = 100 \end{array}$$

Исходная структура: 7

Поэлементное резервирование узлов

Данные для расчетов:

$$n:=\left(\begin{array}{c}1\\2\\1\end{array}\right)\quad c:=\left(\begin{array}{c}1\\5\\6\end{array}\right) \quad v:=\left(\begin{array}{c}1\\4\\2\end{array}\right) \quad P:=\left(\begin{array}{c}0.99\\0.9\\0.92\end{array}\right)$$

$$C0 := 17$$
 $T0 := 25.833$ $P0 := 0.9892$ $S := 100$

img

$$\operatorname{Pnew}(a,n) := \left[1 - \left(1 - \operatorname{Pi}_{a}\right)^{n_{a}}\right]$$

$$Pp(n) := Pnew(0,n) \cdot \left[1 - (1 - Pnew(1,n))^2 \cdot (1 - Pnew(2,n))\right]$$

$$\frac{T(n) := \frac{v_0}{1 - v_0 \cdot \frac{\lambda(L0)}{n_0}} + \frac{v_1}{1 - v_1 \cdot \frac{\frac{2}{3}\lambda(L0)}{2n_1}} + \frac{v_2}{1 - v_2 \cdot \frac{\frac{1}{3}\lambda(L0)}{n_2}}$$

$$Cc(n) := c_0 \cdot n_0 + c_1 \cdot n_1 + c_2 \cdot n_2$$

Главный критерий

В качестве главного критерия возьмем надежность системы.

Given

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \, \cdot \, \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$Pmax := Maximize(P, n)$$

$$Pmax := ceil(Pmax) = \begin{pmatrix} 73 \\ 3 \\ 2 \end{pmatrix}$$

$$P(Pmax) = 0.9999999936$$

$$T(Pmax) = 8.9628327474$$

$$C(Pmax) = 100$$

$$\lambda max(Pmax) = 0.75$$

Мультипликативный критерий

$$Mmax(n) := \frac{P(n) \cdot \lambda max(n)}{C(n)T(n)}$$

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \, \cdot \, \frac{v_0}{n_0} \, < \, 1 \hspace{1cm} \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} \, < \, 1 \hspace{1cm} \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} \, < \, 1$$

$$a \mathrel{\mathop:}= Maximize(Mmax, n)$$

$$a := ceil(a) = \begin{pmatrix} 4 \\ 12 \\ 6 \end{pmatrix}$$

$$P(a) = 0.9999999$$

$$T(a) = 7.6050420168$$

$$C(a) = 100$$

$$\lambda max(a) = 3$$

Аддитивный критерий

$$\alpha := \left(\begin{array}{c} 0.33 \\ 0.33 \\ 0.33 \end{array} \right)$$

$$A(n) := \alpha_0 P(n) - \alpha_1 \frac{C(n)}{S} - \alpha_2 \frac{T(n)}{T0}$$

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \cdot \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$a := Maximize(A, n)$$

$$a := ceil(a) = \begin{pmatrix} 3 \\ 3 \\ 2 \end{pmatrix}$$

$$P(a) = 0.9999989936$$

$$T(a) = 9.2045454545$$

$$C(a) = 30$$

$$\lambda max(a) = 0.75$$

Метод отклонения от идеала

$$Tid := \sum_{i=0}^{3} v_i = 7$$

$$Cid := \sum_{i=0}^{3} c_i = 12$$

$$Tid := 1$$

$$OI(n) := (Pid - P(n))^2 + \left(\frac{Tid - T(n)}{Tid - T0}\right)^2 + \left(\frac{Cid - C(n)}{Cid - S}\right)^2$$

Given

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(L0) \, \cdot \, \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda(L0) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda(L0)}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$a := Maximize(OI, n)$$

$$a := ceil(a) = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$

$$P(a) = 0.989208$$

$$T(a) = 25.833$$

$$C(a) = 12$$

$$\lambda max(a) = 0.25$$

Метод последовательной уступки

Первый шаг: максимизируем надежность

Given

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \, \cdot \, \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$ap := Maximize(P,n)$$

$$ap := ceil(ap) = \begin{pmatrix} 73\\3\\2 \end{pmatrix}$$

Введем допуск на надежность в 5%:

$$Px := 0.95P(ap) = 0.9499999939$$

Второй шаг: минимизируем стоимость

Given

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \, \cdot \, \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$ac := Minimize(C, n)$$

$$ac := ceil(ac) = \begin{pmatrix} 1\\1\\1 \end{pmatrix}$$

Введем допуск на стоимость в 10%:

$$Cx := 1.1C(ac) = 13.2$$

Третий шаг: минимизируем время

Given

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \, \cdot \, \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$at := Minimize(T, n)$$

$$at := ceil(at) = \begin{pmatrix} 2 \\ 1 \\ 1 \end{pmatrix}$$

$$P(at) = 0.99910008$$

 $T(at) = 24.7619047619$
 $C(at) = 13$
 $\lambda max(at) = 0.25$

Метод STEM

Преобразуем значения, чтобы они были, чем больше, тем лучше:

$$T2(n) := T0 - T(n)$$

$$C2(n) := S - C(n)$$

Оптимизируем по надежности

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \, \cdot \, \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$Pmax := Maximize(P, n)$$

$$Pmax := ceil(Pmax)$$

 $P(T2max) = 0.9999999936$
 $T2(T2max) = 16.870500586$
 $C2(T2max) = 0$
 $\lambda max(T2max) = 0.75$

Оптимизируем по времени

Given

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \cdot \frac{v_0}{n_0} < 1 \qquad \qquad \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \qquad \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$T2max := Maximize(T2, n)$$
 $T2max := ceil(T2max)$
 $P(T2max) = 0.9999999999$
 $T2(T2max) = 18.2575757576$
 $C2(T2max) = 0$
 $\lambda max(T2max) = 2$

Оптимизируем по стоимости

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \, \cdot \, \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$2max := Maximize(2, n)$$

 $2max := ceil(2max)$

$$P(2max) = 0.989208$$

$$T2(2max) = 0$$

$$C2(2max) = 88$$

$$\lambda max(2max) = 0.25$$

Нормированная матрица

$$Ci := \begin{pmatrix} \frac{P(Pmax)}{P(Pmax)} & \frac{T2(Pmax)}{T2(T2max)} & \frac{C2(Pmax)}{C2(C2max)} \\ \frac{P(T2max)}{P(Pmax)} & \frac{T2(T2max)}{T2(T2max)} & \frac{C2(T2max)}{C2(C2max)} \\ \frac{P(c2max)}{P(Pmax)} & \frac{T2(C2max)}{T2(T2max)} & \frac{C2(C2max)}{C2(C2max)} \end{pmatrix} = \begin{pmatrix} 1 & 0.924 & 0 \\ 1 & 1 & 0 \\ 0.989 & 0 & 1 \end{pmatrix}$$

Средние значения столбцов без диагональных элементов:

$$\alpha := \left(\begin{array}{c} 0.995\\ 0.462\\ 0.000 \end{array}\right)$$

Given

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \, \cdot \, \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$Find(\lambda) = \left(\begin{array}{c} 0.0034962133\\ 0.3485761735\\ 0.6479276132 \end{array}\right)$$

Аддитивный критерий

$$A(n) := \lambda_0 P(n) + \lambda_1 \frac{C2(n)}{S} - \lambda_2 \frac{T2(n)}{T0}$$

Given

$$Cc(ceil(n)) \le S$$
 $T(ceil(n)) \le T0$ $Pp(ceil(n)) \ge P0$

$$\lambda(\text{L0}) \, \cdot \, \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda(\text{L0}) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda(\text{L0})}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$a := Maximize(A, n)$$

$$a := ceil(a) = \begin{pmatrix} 3 \\ 3 \\ 2 \end{pmatrix}$$

$$P(a) = 0.9999989936$$

$$T2(a) = 16.6287878788$$

$$C2(a) = 70$$

$$\lambda max(a) = 0.75$$

Задача	P	Т	С
Локальная	0.99	18.2575757	88
Глобальная	0.99	16.629878787	70

Общее резервирование

Данные для расчетов

$$n := \begin{pmatrix} 1 \\ 2 \\ 1 \end{pmatrix} \quad c := \begin{pmatrix} 1 \\ 5 \\ 6 \end{pmatrix} \quad v := \begin{pmatrix} 1 \\ 4 \\ 2 \end{pmatrix} \quad P := \begin{pmatrix} 0.99 \\ 0.9 \\ 0.92 \end{pmatrix}$$

$$C0 := 17$$
 $T0 := 25.833$ $P0 := 0.9892$ $S := 100$

$$\lambda k(k) := \frac{\lambda(L0)}{k}$$
 $k := 1$

$$\underset{\leftarrow}{P0} := P_2 \cdot \left[1 - \left(1 - P_0\right)^2 \cdot \left(1 - P_1\right)\right]$$

$$T(k) := \frac{V_2}{1 - V_2 \cdot \frac{\lambda k(k)}{1}} + \frac{V_0}{1 - V_0 \cdot \frac{\frac{2}{3} \lambda k(k)}{2}} + \frac{V_1}{1 - V_1 \cdot \frac{\frac{1}{3} \lambda k(k)}{1}}$$

$$\Pr_{k}(k) := \left[1 - (1 - P0)^{k}\right]$$

$$\operatorname{Cc}(\mathbf{k}) := \mathbf{k} \left[\sum_{i=0}^{2} \left(\mathbf{c}_{i} \mathbf{n}_{i} \right) \right]$$

$$\underset{v_0}{\lambda max(k)} := \min \left[\frac{(k \cdot n)_0}{v_0}, \frac{(k \cdot n)_1}{v_1}, \frac{(k \cdot n)_2}{v_2} \right]$$

Мультипликативный критерий

$$Mmax(k) := \frac{P(k) \cdot \lambda max(k)}{C(k)T(k)}$$

$$\lambda k(k) \cdot \frac{v_0}{n_0} < 1 \qquad \quad \frac{1}{3} \, \lambda k(k) \, \cdot \, \frac{v_1}{n_1} < 1 \qquad \quad \frac{\frac{2}{3} \, \lambda k(k)}{2} \, \cdot \, \frac{v_2}{n_2} < 1$$

$$a := Maximize(Mmax, k)$$

 $a := ceil(a) = 1$
 $P(a) = 0.989$
 $T(a) = 25.8333$

$$C(a) = 17$$
$$\lambda max(a) = 0.5$$

Аддитивный критерий

$$\alpha := \begin{pmatrix} 0.33 \\ 0.33 \\ 0.33 \end{pmatrix}$$

$$A(k) := \alpha_0 P(k) - \alpha_1 \frac{C(k)}{S} - \alpha_2 \frac{T(k)}{T0}$$

$$\lambda \mathbf{k}(\mathbf{k}) \cdot \frac{\mathbf{v}_0}{\mathbf{n}_0} < 1 \qquad \frac{1}{3} \lambda \mathbf{k}(\mathbf{k}) \cdot \frac{\mathbf{v}_1}{\mathbf{n}_1} < 1 \qquad \frac{2}{3} \frac{\lambda \mathbf{k}(\mathbf{k})}{2} \cdot \frac{\mathbf{v}_2}{\mathbf{n}_2} < 1$$

$$a := Maximize(A, k)$$

$$a := ceil(a) = 1$$

$$P(a) = 0.989$$

$$T(a) = 25.8333$$

$$C(a) = 17$$

$$\lambda max(a) = 0.5$$

Результаты и выводы

Критерий	n_0	n_1	n_2	P	T	C	λ_{max}
Поэлементное резервирование							
Гл.критерий	73	3	2	0.99	8.96	100	0.75
Мультипликативный	4	12	6	0.99	7.605	100	3
Аддитивный	3	3	2	0.99	9.204	30	0.75
Отклонение от идеала	1	1	1	0.98	25.83	12	0.25
Последовательной уступки	2	1	1	0.99	24.76	13	0.25
STEM	3	3	2	0.99	16.62	70	0.75
Общее резервирование							
Мультипликативный	1	1	1	0.98	25.83	17	0.75
Аддитивный	1	1	1	0.98	25.83	17	0.75

Вывод

В результате расчетов получились достаточно разные результаты оптимизации структуры по различным критериям. Так как все варианты подходят в рамки заданных нами ограничений, то постараемся сделать субъективный выбор и определить наиболее подходящий вариант построения системы. Таким образом, предпочтение отдадим системе, полученной в следствии общего резервировании при оптимизации по мультипликативному критерию, так как данная структура обладает хорошей надежностью, самым маленьким временем пребывания заявок и наибольшим максимальным потоком запросов. При этом стоимость данной системы не превышает 100.