Рассматривается ВС при длительной эксплуатации: $t
ightarrow \infty$

Выведем формулы для $R^*(t)$ и $U^*(t)$, характеризующих работу ВС в стационарном режиме. Пусть

$$Q_i(t) = P\{\forall \tau \in [0, t) \to \xi(\tau) \ge n \mid i \in E_0^N\}$$

является условной вероятностью события $\xi(\tau) \geq n$ в предположении, что в системе в момент времени t=0 имеется $i \in E_n^N$ исправных ЭМ; τ – любой момент времени, принадлежащий [0,t). Тогда, учитывая $R^*(t) = P\{\forall \tau \in [0,t) \to \xi(\tau) \geq n | P_i, i \in E_n^N \}$, по формуле полных вероятностей имеем

$$R^*(t) = \sum_{i=n}^{N} P_i Q_i(t) \tag{1}$$

где P_i определяется формулой $P_i = \lim_{t \to \infty} P_i(j,t)$

Рассчитаем функцию $Q_i(t)$. Для этого обозначим $\pi_r(t),\ u_l(t)$ — вероятность того, что произойдёт соответственно r отказов и l восстановлений за время t, если в системе имеется $i\in E_n^N$ исправных машин. Тогда

$$Q_i(t) = \sum_{l=0}^{\infty} u_l(t) \sum_{r=0}^{i-n+l} \pi_r(t)$$
 (2)

Если учесть, что число отказов ЭМ за время t подчиняется пуассоновскому закону (см. надёжность ЭВМ), то можно показать, что

$$\pi_r(t) = \frac{(i\lambda t)^r}{r!} e^{-i\lambda t} \tag{3}$$

$$u_{l}(t) = \frac{(\mu t)^{l}}{l!} \left[\Delta (N - i - m) m^{l} e^{-i\mu t} + \Delta (m - N + i) (N - i)^{l} e^{-(N - i)\mu t} \right]$$
(4)

где $r, l \in E_0^{\infty}$,

$$\Delta(x) = \begin{cases} 1, & \text{если } x \ge 0 \\ 0, & \text{если } x < 0 \end{cases}$$

и считается, что $0^0 = 1$.

Таким образом, формулы (2)-(4) позволяют рассчитать условную вероятность $Q_i(t), i \in E_n^N$, с заданной точностью.

В некоторых случаях достаточно найти оценку $ilde{R}^*(t)$ снизу для функции $R^*(t)$ (l=0)

$$\tilde{R}^*(t) = \sum_{i=n}^{N} P_i \sum_{r=0}^{i-n} \pi_r(t)$$

Начальное значение функции $R^*(t)$, как это следует из $\lim_{t\to\infty} S(t) = \sum_{j=n}^N P_j = S$ и формул (1)-(4), равно коэффициенту готовности ВС, т.е.

$$R^*(0) = S$$

Можно показать, что

$$R^*(+\infty) = \lim_{t \to \infty} R^*(t) pprox \begin{cases} \sum_{i=n}^{N-1} P_i & \text{при } n < N \\ 0 & \text{при } n = N \end{cases}$$
 (5)

В самом деле,

$$\lim_{t \to \infty} Q_N(t) = \lim_{t \to \infty} \sum_{r=0}^{N-1} \pi_r(t) = 1 - \lim_{t \to \infty} \sum_{r=N-n+1}^{\infty} \pi_r(t) = 0$$

(Так как при i=N из (4) следует, что $u_l(t)=0, l>0,$ $u_0(t)=1.$ Поскольку N-n= const, то при $t\to\infty$ в системе наиболее вероятными становятся количества отказов $r\in\{N-n+1,N-n+2,...\}$. Поэтому при $t\to\infty$ с достаточной для практики точностью можно считать, что $\sum_{r=N-n+1}^{\infty}\pi_r(t)\to 1$, и, следовательно, $Q_N(t)\to 0$.)

Далее из (4) видно, что при $i \in \{n, n+1, ..., N-1\}$ и при большом t вероятности $u_l(t)$ будут больше отличаться от 0, чем больше будет l. Иначе говоря, если $i \in \{n, n+1, ..., N-1\}$, то при большом t число восстановлений l в системе будет таким же большим, т.е. если $t \to \infty$, то и $l \to \infty$.

Если это так, то при $t \to \infty$ имеет место $\sum_{r=0}^{i-n+1} \pi_r(t) \to 1$ и, следовательно, $Q_i(t) = \sum_{l=0}^{\infty} u_l(t) \sum_{r=0}^{i-n+l} \pi_r(t)$, $Q_i(t) \to 1$, $i \in E_n^{N-1}$.

Переходя к пределу при $t \to \infty$ в $R^*(t) = \sum_{i=n}^N P_i Q_i(t)$ и учитывая поведение $Q_i(t)$ при $t \to \infty$, получаем (5).

Действуя аналогично, находим, что функция

$$U^*(t) = 1 - \sum_{i=0}^{n-1} P_i \sum_{r=0}^{\infty} \pi_r(t) \sum_{l=0}^{n-i-1+r} u_l(t)$$

Очевидно, что $U^*(t) = S$, $U^*(+\infty) = \lim_{t \to \infty} U^*(t) = 1$.

Оценкой сверху для $U^*(t)$ будет функция

$$\widetilde{U}^*(t) = 1 - \sum_{i=0}^{n-1} P_i \sum_{l=0}^{n-i-1} u_l(t)$$

Рассчитаем распределение вероятностей состояний ВС для стационарного режима функционирования $\{P_0, P_1, \dots, P_j, \dots, P_N\}$; это позволит вычислить функции оперативной надёжности и восстановимости.

Для расчёта P_j необходимо осуществить предельный переход $t
ightarrow \infty$ в

$$P'_{0}(t) = -m\mu P_{0}(t) + \lambda P_{1}(t);$$

$$P'_{j}(t)$$

$$= \begin{cases} m\mu P_{j-1}(t) - (j\lambda + m\mu)P_{j}(t) + (j+1)\lambda P_{j+1}(t), & (5) \\ 0 < j \le (N-m); \\ [N-(j-1)]\mu P_{j-1}(t) - [j\lambda + (N-j)\mu]P_{j}(t) + (j+1)\lambda P_{j+1}(t), & (N-m) < j < N; \end{cases}$$

$$P'_{0}(t) = \mu P_{N-1}(t) - N\lambda P_{N}(t)$$

Правые части всех уравнений (5) при $t \to \infty$ имеют пределы \Rightarrow Каждая из производных $P_j'(t)$ также имеет предел, и такой предел может быть только 0.

Доказательство. Если бы какая-нибудь производная $P_j'(t)$ стремилась к числу, отличному от 0, то соответствующее $|P_j(t)|$ при $t \to \infty$ неограниченно бы возрастало. Последнее противоречило бы физическому смыслу величин $P_j(t)$ и формуле (5). Таким образом, при $t \to \infty$ имеет место $P_j'(t) \to 0$.

Следовательно, система дифференциальных уравнений преобразуется в систему алгебраических уравнений:

$$\begin{cases}
0 = -m\mu P_0 + \lambda P_1 \\
0 = m\mu P_{j-1} - (j\lambda + m\mu)P_j + (j+1)\lambda P_{j+1}, \\
0 < j \le (N-m) \\
0 = (N-j+1)\mu P_{j-1} - [j\lambda + (N-j)\mu]P_j + (j+1)\lambda P_{j+1}, \\
(N-m) < j < N \\
0 = \mu P_{N-1} - N\lambda P_N
\end{cases}$$

Если положить

$$\begin{cases}
 m\mu P_{j-1} - j\lambda P_j = z_j, & 0 < j \le (N-m+1) \\
 [N-(j-1)]\mu P_{j-1} - j\lambda P_j = z_j^*, & (N-m+1) \le j \le N
\end{cases}$$
(6)

то систему можно переписать в следующем виде

$$\begin{cases} z_{1} = 0; \\ z_{j} - z_{j+1} = 0, & 1 < j \le (N - m); \\ z_{N-m+1} - z_{N-m+2}^{*} = 0; \\ z_{j}^{*} - z_{j+1}^{*} = 0, & (N - m + 2) \le j < N; \\ z_{j}^{*} = 0. \end{cases}$$

$$(7)$$

Из (7) следует, что $z_j=0,\ 0< j\leq (N-m+1),$ тогда, учитывая (6) и принимая $\alpha=\mu/\lambda$, получаем

$$P_{j} = \frac{m\mu}{j\lambda} P_{j-1} = \frac{\alpha m}{j} P_{j-1}; \ P_{j} = \frac{m^{J} \alpha^{J}}{j!} P_{0},$$

$$1 \le j \le (N - m + 1)$$
(8)

Также из (7) следует, что $z_i^* = 0$, $(N - m + 1) \le j \le N$;

$$P_{j} = \frac{[N - (j - 1)]\alpha}{j} P_{j-1} =$$

$$= \frac{[N - (j - 1)] \dots [N - (N - m)]\alpha^{i - N + m}}{j(j - 1) \dots (N - m + 1)} P_{N - m} =$$

$$= \frac{\alpha^{j - N + m} m! (N - m)!}{(N - j)! j!} \cdot \frac{m^{N - m} \alpha^{N - m}}{(N - m)!} P_0 = \frac{m! m^{N - m} \alpha^{j}}{(N - j)! j!} P_0$$

Используя условие нормировки, а также (8), (9), находим

$$P_0 = \left[\sum_{l=0}^{N-m} \frac{m^l m^l}{l!} + m! \, m^{N-m} \sum_{l=N-m+1}^{N} \frac{\alpha^l}{(N-l)! \, l!} \right]^{-1} \tag{10}$$

$$P_{j} = \frac{\alpha^{j}}{j!} \left[\Delta(N - m - j)m^{j} + \Delta(j - N + m) \frac{m! \, m^{N - m}}{(N - j)!} \right] P_{0}, j = 1 \dots N$$
(11)

(9)

$$\Delta(x) = \begin{cases} 1, & \text{если } x \ge 0; \\ 0, & \text{если } x < 0 \end{cases}$$

Заметим, что принято $0^0 = 1$

Рассмотрим два крайних случая: m=1, m=N

• m=1 (одно ВУ). Тогда (11) принимает вид:

$$P_{j} = \left(\frac{\mu}{\lambda}\right)^{j} \frac{1}{j!} \left[\sum_{l=0}^{N} \left(\frac{\mu}{\lambda}\right)^{l} \frac{1}{l!} \right]^{-1}, \qquad j \in E_{0}^{N}$$
(12)

Если в (1) перейти к пределу при $N \to \infty$, получим вероятность того, что при m=1 в стационарном режиме работы большемасштабной ВС исправно j машин, равна:

$$P_j = \left(\frac{\mu}{\lambda}\right)^j \frac{1}{i!} e^{-\mu/\lambda}, \qquad j \in E_0^N \tag{13}$$

Распределение (13) является распределением Пуассона.

• m = N (количество ВУ = количеству ЭМ в ВС). Тогда:

$$P_{j} = \frac{N!}{(N-j)! \, j!} \frac{\mu^{j} \lambda^{N-j}}{(\lambda + \mu)^{N}}, \qquad j \in E_{0}^{N}$$
 (13)

а коэффициент готовности ВС

$$S = 1 - \lambda^{N-n+1} (\lambda + \mu)^{-(N-n+1)}$$
 (14)

Готовность масштабируемых вычислительных систем

Изучим влияние N при его неограниченном увеличении на потенциальную готовность BC.

Известно, что коэффициент готовности ЭВМ рассчитывается по формуле

$$s = \lim_{t \to \infty} s(i, t) = \mu/(\lambda + \mu)$$

Опираясь на эту формулу, можно показать, что коэффициент готовности ВС

$$S > 1 - e^{-N\kappa}, \qquad S = 1 - e^{-N\kappa + o(\ln N)}$$
 (15)

где $\kappa = v \ln(v s^{-1}) + (1-v) \ln[(1-v)(1-s)^{-1}]$. Из (15) следует, что ВС имеет высокую готовность при выполнении условия v < s.

Готовность масштабируемых вычислительных систем

- Наряду с монопрограммным режимом (на ВС решается 1 задача), широко используются и мультипрограммные режимы.
- При организации мультипрограммной работы BC разбивается на *подсистемы*.
- Количество подсистем = количество одновременно решаемых задач.
- Количество ЭМ в подсистеме = количество ветвей в параллельной программе.

Каким образом параметры подсистем влияют на надёжность (коэффициент готовности) ВС в целом?

- Пусть ВС состоит из h подсистем, причём
- N_j число ЭМ в подсистеме $j \in E_1^h$,
- n_j минимально допустимое число исправных ЭМ в подсистеме $j \in E_1^h$.

$$\sum_{j=1}^{h} N_j = N; \ v_j = (n_j - 1)N_j^{-1}; \ \kappa_j = v_j \ln \frac{v_j}{s} + (1 - v_j) \ln \frac{1 - v_j}{1 - s}$$

Рассмотрим случай, когда все подсистемы важны для существования ВС. Тогда на основе (15)

$$S = \prod_{j=1}^{h} S_j \ge \prod_{j=1}^{h} (1 - e^{-N_j \kappa_j})$$
 (16)

где S_j — коэффициент готовности подсистемы $j \in E_1^h$

Требуется найти такое распределение $\{N_j^*\}, j \in E_1^h$ чисел в подсистемах, при котором нижняя оценка (16) достигает максимума.

Точное решение задачи методом множителей Лагранжа при больших значениях N_j , $j \in E_1^h$, асимптотически совпадает с решением, получающимся при значениях N_j , обеспечивающих постоянство сомножителей в оценке (16). Следовательно,

$$N_j^* = N \left[\kappa_j \sum_{l=1}^h \kappa_l^{-1} \right]^{-1} \tag{17}$$

при этом

$$S \ge \left[1 - e^{-\frac{N\overline{\kappa}}{h}}\right]^h; \ \overline{\kappa} = \left[\frac{1}{h} \sum_{l=1}^h \kappa_l^{-1}\right]^{-1}$$
 (18)

 $ar{\kappa}$ — средний гармонический коэффициент κ_i

Рассмотрим более общую ситуацию, когда оснащение ЭМ различно. Тогда l -я ЭМ будет иметь свой коэффициент готовности $s_l, l \in E_1^N$.

Можно показать, что в общем случае сохраняются все соотношения, если вместо s рассматривать величину

$$\bar{s} = N^{-1} \sum_{l=1}^{N} s_l \tag{19}$$

Исследуем поведение ВС в зависимости от степени разбиения на подсистемы. Пусть число N ЭМ растет вместе с количеством h её подсистем так, что

$$N = \frac{1+\varepsilon}{\bar{\kappa}} h \ln h - \frac{1}{\bar{\kappa}} h \ln d , \qquad (20)$$

где d , arepsilon – произвольные действительные числа d>0

Тогда из (18) следует, что

$$S \approx e^{-dh^{-\varepsilon}} \begin{cases} = e^{-dh^{|\varepsilon|}} & \text{при } \varepsilon < 0; \\ > 1 - dh^{-\varepsilon} & \text{при } \varepsilon > 0; \end{cases}$$
 (21)

Следовательно, ВС имеет высокую готовность, если с увеличением h порядок роста N больше величины $h \ln h / \bar{\kappa}$. Из (17)-(21) видно, что для достижения высокой готовности ВС необходимо выполнение условия $N_j > \kappa_j^{-1} \ln h$, $j \in E_1^h$.

Выведем расчётные формулы для коэффициента готовности большемасштабных ВС ($N \to \infty$).

Функция готовности рассчитывается по формуле

$$S(t) = \sum_{j=n}^{\infty} P_j(t) = 1 - \sum_{j=0}^{n-1} P_j(t).$$

Полагая $\boldsymbol{x}=\mathbf{0}$ в формуле (9.34) для расчёта $P_i(t)$

$$\sum_{l=0}^{\infty} b_l(t) x^l = \sum_{l=0}^{\infty} P_l(0) (xe^{-\lambda t} + 1 - e^{-\lambda t})^l$$
 (22)

находим

$$b_0(t) = \sum_{l=0}^{\infty} P_l(0)(1 - e^{-\lambda t})^l, \qquad \lim_{t \to \infty} b_0(t) = \sum_{l=0}^{\infty} P_l(0) = 1$$
 (23)

Если положить в (22) x = 1, то

$$\sum_{l=0}^{\infty} b_l(t) = \sum_{l=0}^{\infty} P_l(0) = 1$$

Из формул (22), (23) при $l \geq 1$ следует, что $\lim_{t \to \infty} b_l(t) = 0$. Учитывая полученные ранее формулы P_j , последнюю формулу, получаем, что стационарными вероятностями ВС будут

$$P_{j} = \left(\frac{m\mu}{\lambda}\right) \frac{1}{j!} e^{-m\mu/\lambda}, \qquad j \in E_{0}^{\infty}$$
 (24)

Предельный переход в $S(t) = \sum_{j=n}^{\infty} P_j(t) = 1 - \sum_{j=0}^{n-1} P_j(t)$ при $t \to \infty$ и результат (24) приводят к расчётной формуле:

$$S = 1 - \sum_{j=0}^{n-1} \left(\frac{m\mu}{\lambda}\right)^j \frac{1}{j!} e^{-m\mu/\lambda}$$
 (25)

При анализе большемасштабных BC можно использовать статистику не от потоке отказов в одной ЭМ, <u>а об отказах BC в целом</u>. Тогда модель можно изменить след. образом.

Пусть задана не интенсивность λ отказов одной ЭМ системы, а интенсивность Λ потока отказавших ЭМ ВС — среднее количество отказавших ЭМ, поступающих на m ВУ в единицу времени.

Далее пусть \bar{P}_j - вероятность того, что в стационарном режиме в ВС имеется j отказавших машин. Действуя традиционно, получаем:

$$\begin{cases}
-\Lambda \bar{P}_{0} + \mu \bar{P}_{1} = 0 \\
\Lambda \bar{P}_{j-1} - (\Lambda + j\mu)\bar{P}_{j} + (j+1)\mu P_{j+1} = 0, & 1 \leq j < m \\
\Lambda \bar{P}_{j-1} - (\Lambda + m\mu)\bar{P}_{j} + m\mu \bar{P}_{j+1} = 0, & m \leq j
\end{cases}$$
(26)

Как было показано (для ЭВМ), μ — среднее число восстановлений ЭМ, которое может произвести 1 ВУ в ед. времени.

Тогда производительность восстанавливающей системы будет характеризоваться величиной $m\mu$.

Очередь на восстановление ЭМ не будет расти безгранично и ресурсы будут эксплуатироваться с потенциально возможной эффективностью при условии $\Lambda \leq m\mu$.

Легко показать, что решениями (26) в этом случае будут:

$$\bar{P}_0 = \left[\sum_{l=0}^{m-1} \frac{1}{l!} \left(\frac{\Lambda}{\mu} \right)^l + \frac{\mu}{(m-1)! (m\mu - \Lambda)} \left(\frac{\Lambda}{\mu} \right)^m \right]^{-1}$$
 (27)

$$\bar{P}_j = \left(\frac{\Lambda}{\mu}\right)^j \left[\Delta(m-j)\frac{1}{j!} + \Delta(j-m)\frac{1}{m! \, m^{j-m}}\right] \bar{P}_0, \qquad j \in E_0^{\infty} \quad (28)$$

По определению n – количество ЭМ основной подсистемы со структурной избыточностью.

Целесообразно ввести \bar{n} — максимальное количество отказавших ЭМ, при котором производительность ВС не ниже предельно допустимой.

Следовательно, если ВС находится в состоянии $j \in E_0^{\bar{n}}$, где $E_0^{\bar{n}} = \{0,1,2,...,\bar{n}\}, E_0^{\bar{n}} \subset E_0^{\infty}$, то будем считать, что она в состоянии готовности.

Тогда коэффициент готовности ВС рассчитывают по формуле:

$$S = \sum_{j=0}^{\bar{n}} \bar{P}_j \,,$$

где величины \overline{P}_{j} определяются из (27) и (28).

Зная \bar{P}_j можно также вычислить среднее количество отказавших машин BC, ожидающих начала восстановления:

$$M_1 = \frac{\Lambda}{m\mu(1 - \Lambda/m\mu)^2} \bar{P}_m$$

при условии $\Lambda \leq m\mu$.

Математическое ожидание количества отказавших машин

$$M_2 = M_1 + \bar{P}_0 \sum_{j=1}^{m-1} \frac{1}{(j-1)!} \left(\frac{\Lambda}{\mu}\right)^j + \frac{m\bar{P}_m}{1 - \Lambda/m\mu}$$

Среднее число свободных восстанавливающих устройств

$$M_3 = \bar{P}_0 \sum_{j=0}^{m-1} \frac{m-j}{j!} \left(\frac{\Lambda}{\mu}\right)^j$$

Вероятность того, что все ВУ заняты ремонтом отказавших ЭМ

$$\Pi = \bar{P}_m (1 - \Lambda/m\mu)^{-1}$$

Закон распределения времени η ожидания начала восстановления отказавшей ЭМ или вероятность того, что время пребывания ЭМ в очереди на ремонт больше t

$$P\{\eta > t\} = \Pi e^{-(m\mu - \Lambda)t}$$

Мат. ожидание и дисперсия времени ожидания начала восстановления отказавшей ЭМ

$$M\eta = \frac{\Pi}{m\mu - \Lambda}; \ D\eta = M\eta \left[\frac{2}{m\mu - \Lambda} - M\eta \right]$$

Основываясь на том факте, что производительность ВС $n\omega$, которая близка к суммарной производительности $N\omega$, можно считать, что $\bar{n}=N-n$, $\Lambda=N\lambda$.