

Агрегатное описание систем

Агрегат - унифицированная схема, получаемая наложением дополнительных ограничений на множества состояний, сигналов и сообщений и на операторы перехода а так же выходов.

$t \in T$ - моменты времени; $x \in X$ - входные сигналы; $u \in U$ - управляющие сигналы; $y \in Y$ - выходные сигналы; $z \in Z$ - состояния, $x(t)$, $u(t)$, $y(t)$, $z(t)$ - функции времени.

Агрегат - объект определенный множествами T , X , U , Y , Z и операторами H и G реализующими функции $z(t)$ и $y(t)$. Структура операторов H и G является определяющей для понятия агрегата.

Вводится пространство параметров агрегата $b=(b_1, b_2, \dots, b_n) \in B$.

Оператор выходов G реализуется как совокупность операторов G' и G'' . Оператор G' выбирает очередные моменты выдачи выходных сигналов, а оператор G'' - содержание сигналов.

$$y=G''\{t, z(t), u(t), b\}.$$

В общем случае оператор G'' является случайным оператором, т.е. t , $z(t)$, $u(t)$ и b ставится в соответствие множество y с функцией распределения G'' . Оператор G' определяет момент выдачи следующего выходного сигнала.

Операторы переходов агрегата. Рассмотрим состояние агрегата $z(t)$ и $z(t+0)$.

Оператор V реализуется в моменты времени t_n , поступления в агрегат сигналов $x_n(t)$. Оператор V описывает изменение состояний агрегата между моментами поступления сигналов.

$$z(t'_n + 0) = V\{t'_n, z(t'_n), x(t'_n), b\}.$$

$$z(t) = V1(t, t_n, z(t+0), b\}.$$

Особенность описания некоторых реальных систем приводит к так называемым агрегатам с обрывающимся процессом функционирования. Для этих агрегатов характерно наличие переменной соответствующий времени оставшемуся до прекращения функционирования агрегата.

Все процессы функционирования реальных сложных систем по существу носят случайный характер, по этому в моменты поступления входных сигналов происходит регенерация случайного процесса. То есть развитие процессов в таких системах после поступления входных сигналов не зависит от предыстории.

Автономный агрегат - агрегат который не может воспринимать входных и управляющих сигналов.

Неавтономный агрегат - общий случай.

Частные случаи агрегата:

Кусочно-марковский агрегат - агрегат процессы в котором являются обрывающими марковскими процессами. Любой агрегат можно свести к марковскому.

Кусочно-непрерывный агрегат - в промежутках между подачей сигналов функционирует как автономный агрегат.

Кусочно-линейный агрегат. $dz_v(t)/dt = F^{(v)}(z_v)$.

Представление реальных систем в виде агрегатов неоднозначно, в следствие неоднозначности выбора фазовых переменных.

Иерархические системы

Иерархический принцип построения модели как одно из определений структурной сложности.

Иерархический и составной характер построения системы.

Вертикальная соподчиняемость.

Право вмешательства. Обязательность действий вышестоящих подсистем.

Страты - уровни описания или обстрагирования. Система представляется комплексом моделей - технологические, информационные и т.п. со своими наборами переменных.

Слои - уровни сложности принимаемого решения:

1. срочное решение;
2. неопределенность или неоднозначность выбора.

Разбитие сложной проблемы на более простые: слой выбора способа действия, слой адаптации, слой самоорганизации.

Многоэшелонные системы. Состоит из четко выраженных подсистем, некоторые из них являются принимающими решения иерархия подсистем и принятия решений.

Декомпозиция на подсистемы - функционально-целевой принцип, декомпозиция по принципу сильных связей.