Федеральное государственное автономное образовательное учреждение высшего профессионального образования
"Национальный исследовательский университет
"Высшая школа экономики"
Московский институт электроники и математики

Департамент прикладной математики
Рабочая программа дисциплины
«Математическая теория надежности»
для образовательной программы «Прикладная математика»

направления подготовки 01.03.04 «Прикладная математика»

уровень «бакалавр»

Разработчик программы

Гришунина Ю.Б., grishunina@hse.ru
Одобрена на заседании департамента прикладной математики

 FILLIN * MERGEFORMAT «___»____________ 2015 г.

Руководитель департамента А. В. Белов ________ [подпись]

Рекомендована Академическим советом образовательной программы
«___»____________ 2015 г., № протокола_________________

Утверждена «___»____________ 2015 г.

Академический руководитель образовательной программы

Л. А. Манита FILLIN * MERGEFORMAT _________________ [подпись]
Москва, 2015

Настоящая программа не может быть использована другими подразделениями университета и другими вузами без разрешения подразделения-разработчика программы.
1 Область применения и нормативные ссылки

Настоящая программа учебной дисциплины устанавливает минимальные требования к знаниям и умениям студента и определяет содержание и виды учебных занятий и отчетности.

Программа предназначена для преподавателей, ведущих данную дисциплину, учебных ассистентов и студентов направления 01.03.04 «Прикладная математика» подготовки бакалавра, изучающих дисциплину «Математическая теория надежности».

Программа разработана в соответствии с
· Образовательным стандартом Федерального государственного автономного образовательного учреждения высшего профессионального образования «Национальный исследовательский университет «Высшая школа экономики» по направлению подготовки 01.03.04 «Прикладная математика», квалификация: бакалавр
· Образовательной программой «Прикладная математика» направления 01.03.04 «Прикладная математика» подготовки бакалавра
· Рабочим учебным планом университета по направлению 01.03.04 «Прикладная математика» подготовки бакалавра, утвержденным в 2015 г.

2 Цели освоения дисциплины

Целями освоения дисциплины «Математическая теория надежности» являются: изучение основ теории надежности и применение полученных теоретических знаний для решения конкретных прикладных задач, возникающих при разработке, проектировании и эксплуатации сложных технических и информационных систем.
Задачи дисциплины:

-- освоение основных понятий теории надежности и постановок задач, связанных с анализом надежности сложных систем;

--обучение аналитическим методам расчета характеристик надежности сложных систем;

-- приобретение навыков оптимизации процесса технического обслуживания и структуры сложных систем с целью повышения их надежности и эффективности.

3 Компетенции обучающегося, формируемые в результате освоения дисциплины

В результате освоения дисциплины студент должен

знать:

· основные определения и понятия теории надежности;

· постановки задач, возникающие при анализе надежности сложных систем;

· факторы, влияющие на надежность;
· методику расчета показателей надежности;

· способы и средства повышения надежности;
уметь:

· вычислять показатели надежности сложных систем;

· строить математические модели функционирования сложных технических и информационных систем;

· применять аналитические методы теории вероятностей и теории случайных процессов для вычисления характеристик надежности сложных систем;
владеть:
· аналитическими методами расчета показателей надежности и соответствующим математическим аппаратом;
· методами оптимизации структуры и процесса технического обслуживания сложных систем с целью повышения их надежности.
В результате освоения дисциплины студент осваивает следующие компетенции, необходимые для решения профессиональных задач (в соответствии с Образовательным стандартом НИУ ВШЭ):

	Код по порядку
	Код компетенции по ЕКК
	Формулировка компетенции

	в производственно-технологической деятельности:

	ПК-1
	ИК-1
	Способен проводить системный анализ сложных производственно-хозяйственных, технических и др. процессов, в том числе в условиях неопределенности и риска

	ПК-2
	ИК-2
	Способен сформулировать инженерную задачу, формализовав ее на основе знаний математического аппарата и проведенного системного анализа

	ПК-3
	ИК-3
	Способен анализировать разрабатываемые технические решения на основе их интерпретации и оценки возможных вариантов.

	в организационно-управленческой деятельности:

	ПК-6
	ИК-6
	Способен определять экономическую целесообразность принимаемых технических и организационных решений;

	в научно-исследовательской деятельности:

	ПК-10
	ИК-10
	Способен применять знание фундаментальной математики и естественно-научных дисциплин при разработке математических моделей и методов для объектов, процессов и систем в инженерной практике

	ПК-12
	ИК-12
	Способен обоснованно выбирать, дорабатывать и применять для решения исследовательской задачи математические методы и модели, осуществлять проверку адекватности моделей, анализ и интерпретацию результатов, а также оценивать надежность и качество функционирования систем.

4 Место дисциплины в структуре образовательной программы

Настоящая дисциплина относится к Вариативной части Профессионального цикла.

Изучение данной дисциплины базируется на следующих дисциплинах:

· «Математический анализ»

· «Линейная алгебра и геометрия»

· «Теория вероятностей, математическая статистика и теория случайных процессов»
· «Дифференциальные уравнения»

· «Случайные процессы и теория массового обслуживания».

Основные положения дисциплины должны быть использованы в дальнейшем при изучении следующих дисциплин:

· «Имитационное моделирование»

· «Теория управления»

· «Прикладные стохастические модели».
5 Тематический план учебной дисциплины

	№
	Название раздела
	Всего часов
	Аудиторные часы
	Самостоя​тельная работа

	
	
	
	Лекции

	Семинары
	

	1.
	Определение надежности. Основные понятия теории надежности
	4
	1
	1
	2

	2.
	Показатели надежности.
	6
	1
	1
	4

	3.
	Основные распределения случайных величин, используемые в теории надежности
	16
	2
	4
	10

	4.
	Методы вычисления показателей безотказности нерезервированных невосстанавливаемых систем. Структурные схемы.
	20
	4
	4
	12

	5.
	Методы вычисления показателей безотказности резервированных невосстанавливаемых систем.
	23
	5
	6
	12

	6.
	Анализ показателей надежности восстанавливаемых систем (пассивная стратегия технического обслуживания).
	20
	4
	4
	12

	7.
	Задачи оптимизации стратегий технического обслуживания сложных систем.
	19
	3
	4
	12

	
	Всего
	108
	20
	24
	64

6 Формы контроля знаний студентов
	Тип контроля
	Форма контроля
	1 модуль
	2 модуль
	Параметры

	Текущий

	Контрольная работа (6-я неделя 2-го модуля)
	
	*
	письменная работа 80 минут

	Итоговый
	Экзамен

	
	*
	Экзамен в устной форме

6.1 Критерии оценки знаний, навыков

1. Контрольная работа.

 При выполнении контрольной работы студенты должны продемонстрировать знание теоретического материала, необходимого для решения каждой задачи, умение применять теоретические знания для решения конкретных прикладных задач и интерпретировать полученные результаты.
2. Активность студентов во время аудиторных занятий.
Во время аудиторных занятий преподаватель оценивает активность студентов по их участию в дискуссиях на предложенные темы, по задаваемым вопросам, а также учитывается работа студентов у доски (правильность решения задач, самостоятельность при выборе метода решения и т.д.)
3. Самостоятельная работа студентов.
При оценке самостоятельной работы учитывается уровень проработки студентами теоретического материала, изложенного на лекциях, а также предложенного преподавателем для самостоятельного изучения или повторения при подготовке к аудиторным занятиям.
4. Экзамен.

На экзамене студент должен продемонстрировать знание определений и формулировок утверждений и теорем, при необходимости приводить доказательства, а также уметь применять теоретические знания для решения задач.

7 Содержание дисциплины

	№ п/п
	Наименование раздела дисциплины
	Содержание раздела

	1.
	Определение надежности. Основные понятия теории надежности
	Определение надежности по ГОСТ. Факторы, влияющие на надежность информационных систем. Составные части надежности: безотказность, ремонтопригодность, долговечность, сохраняемость. Работоспособные и неработоспособные состояния. Предельное состояние. Отказ. Внезапные и постепенные отказы.

	2.
	Показатели надежности.
	Показатели безотказности: распределение времени безотказной работы, функция надежности, вероятность отказа в заданном интервале, интенсивность отказов, средняя наработка до отказа. Показатели ремонтопригодности: распределение времени восстановления, вероятность восстановления, среднее время восстановления, интенсивность восстановления. Показатели долговечности: средний срок службы, гамма-процентный ресурс. Показатели сохраняемости: средний срок сохраняемости, гамма-процентный срок сохраняемости. Комплексные показатели: коэффициент готовности, коэффициент оперативной готовности, коэффициент технического использования.

	3.
	Основные распределения случайных величин, используемые в теории надежности
	Понятие случайной величины. Функция распределения. Плотность распределения. Распределения: экспоненциальное, Вейбулла-Гнеденко, Эрланга, нормальное и усеченное нормальное, гамма-распределение, распределение Пуассона, биномиальное распределение. Простейший поток отказов. Стареющие и молодеющие распределения. Распределение суммы двух случайных величин, распределение максимума и минимума независимых случайных величин.

	4.
	Методы вычисления показателей безотказности нерезервированных невосстанавливаемых систем. Структурные схемы.
	Структурная схема. Последовательное соединение элементов. Параллельное соединение элементов. Система с произвольной структурой. Метод прямого перебора. Метод сечений.

	5.
	Методы вычисления показателей безотказности резервированных невосстанавливаемых систем.
	Резервирование. Нагруженный, облегченный, холодный резерв. Закрепленный и скользящий резерв. Вычисление функции надежности системы (n,m) в случае нагруженного резерва для произвольного распределения времени безотказной работы элементов. Вычисление функции надежности системы (n,m) в случае облегченного и холодного резерва для экспоненциального распределения времени безотказной работы элементов. Дифференциальные уравнения Колмогорова. Преобразование Лапласа. Среднее время безотказной работы системы. Пример расчета ЗИП.

	6.
	Анализ показателей надежности восстанавливаемых систем (пассивная стратегия технического обслуживания).
	Элементы теории восстановления: процесс восстановления, функция восстановления, интегральное уравнение восстановления, узловая теорема восстановления. Пассивная стратегия технического обслуживания. Вычисление коэффициента оперативной готовности для модели с мгновенным восстановлением работоспособности (нестационарный и стационарный случай). Вычисление коэффициента оперативной готовности для модели с конечным временем восстановления работоспособности (нестационарный и стационарный случай). Коэффициент готовности восстанавливаемой резервированной системы (n,m) (марковский случай).

	7.
	Задачи оптимизации стратегий технического обслуживания сложных систем.
	Классификация восстановительных работ. Критерии эффективности функционирования сложных систем. Математические модели технического обслуживания. Методика определения оптимальной периодичности проведения плановых предупредительных профилактик.

8 Образовательные технологии

Рекомендуемые образовательные технологии:

– чтение лекций;

– проведение семинаров;
– выполнение студентами контрольной работы и домашних заданий;
– проведение экзамена.

Аудиторные занятия проводятся в форме лекций и семинаров. Во время проведения аудиторных занятий используются активные и интерактивные формы (обсуждение отдельных разделов дисциплины и методов решения задач, дискуссии по темам, предложенным преподавателем и т.д.).
Для текущего контроля успеваемости и промежуточной аттестации по дисциплине могут использоваться: устный опрос, письменные работы в виде контрольной работы и домашних заданий. Результирующая оценка выставляется с учетом всех перечисленных форм контроля и промежуточной аттестации.
Самостоятельной работой студентов является выполнение домашних заданий, проработка материалов лекций, подготовка к контрольной работе, подготовка к экзамену. Для успешного освоения дисциплины студентам рекомендуется выполнять полученные задания и изучать соответствующие разделы указанной в программе курса литературы.
9 Оценочные средства для текущего контроля и аттестации студента
9.1. Тематика заданий текущего контроля
Для текущего контроля РУПом предусмотрена 1 письменная контрольная работа. Тематика контрольной работы – «Показатели надежности сложных систем»
Примерный вариант контрольной работы.

1. По заданному распределению времени безотказной работы найти функцию надежности и интенсивность отказов; вычислить указанные показатели при фиксированном t. Найти среднее время безотказной работы. Найти вероятность безотказной работы системы в течение времени (при условии, что она уже проработала время t.
2. Найти функцию надежности системы, заданной структурной схемой, используя метод прямого перебора и метод сечений. Сравнить полученные результаты.
3. Имеется невосстанавливаемая резервированная система (n,m) с нагруженным (облегченным, холодным) резервом. Время безотказной работы элементов распределено по экспоненциальному закону с заданными параметрами. Найти функцию надежности системы и среднее время безотказной работы.

4. Функционирование системы происходит следующим образом: в момент начала работы планируется проведение предупредительной профилактики через случайное время (с функцией распределения G(x). Если система не отказала до назначенного момента, то в этот момент начинается предупредительная профилактика, средняя длительность которой равна Тпп. Если отказ произошел раньше, то в момент отказа начинается аварийный ремонт, средняя длительность которого Тап. После восстановительных работ система полностью обновляется, и снова планируется момент начала профилактических работ. Функция распределения времени безотказной работы системы F(x). Выписать выражение для коэффициента оперативной готовности и найти стационарный коэффициент оперативной готовности описанной системы для заданных параметров.
9.2. Вопросы для оценки качества освоения дисциплины.

Примерный список вопросов для подготовки к экзамену.

1. Определение надежности по ГОСТ. Факторы, влияющие на надежность. Составные части надежности: безотказность, ремонтопригодность, долговечность, сохраняемость.

2. Работоспособные и неработоспособные состояния. Предельное состояние. Отказ. Внезапные и постепенные отказы.

3. Показатели безотказности: распределение времени безотказной работы, функция надежности, вероятность отказа в заданном интервале, интенсивность отказов, средняя наработка до отказа.

4. Показатели ремонтопригодности: распределение времени восстановления, вероятность восстановления, среднее время восстановления, интенсивность восстановления.

5. Показатели долговечности: средний срок службы, гамма-процентный ресурс. Показатели сохраняемости: средний срок сохраняемости, гамма-процентный срок сохраняемости.

6. Комплексные показатели: коэффициент готовности, коэффициент оперативной готовности, коэффициент технического использования. Стационарный и нестационарный случай.
7. Понятие случайной величины. Функция распределения. Плотность распределения. Распределение суммы двух случайных величин, распределение максимума и минимума независимых случайных величин.

8. Распределения: экспоненциальное, Вейбулла-Гнеденко, Эрланга, нормальное и усеченное нормальное, гамма-распределение, распределение Пуассона, биномиальное распределение. Простейший поток отказов. Стареющие и молодеющие распределения.
9. Структурная схема. Последовательное соединение элементов. Параллельное соединение элементов.

10. Система с произвольной структурой. Метод прямого перебора.
11. Система с произвольной структурой. Метод сечений.
12. Резервирование. Нагруженный, облегченный, холодный резерв. Закрепленный и скользящий резерв.

13. Вычисление функции надежности системы (n,m) в случае нагруженного резерва для произвольного распределения времени безотказной работы элементов.

14. Вычисление функции надежности системы (n,m) в случае облегченного резерва для экспоненциального распределения времени безотказной работы элементов. Дифференциальные уравнения Колмогорова. Преобразование Лапласа.
15. Вычисление функции надежности системы (n,m) в случае холодного резерва для экспоненциального распределения времени безотказной работы элементов. Среднее время безотказной работы системы.

16. Пример расчета ЗИП.

17. Элементы теории восстановления: процесс восстановления, функция восстановления, интегральное уравнение восстановления, узловая теорема восстановления. Пассивная стратегия технического обслуживания.

18. Вычисление коэффициента оперативной готовности для модели с мгновенным восстановлением работоспособности (нестационарный и стационарный случай).

19. Вычисление коэффициента оперативной готовности для модели с конечным временем восстановления работоспособности (нестационарный и стационарный случай).

20. Коэффициент готовности восстанавливаемой резервированной системы (n,m) (марковский случай).
21. Классификация восстановительных работ. Критерии эффективности функционирования сложных систем.
22. Математические модели технического обслуживания. Методика определения оптимальной периодичности проведения плановых предупредительных профилактик.
10 Порядок формирования оценок по дисциплине

Оценки по всем формам текущего и итогового контроля выставляются по 10-ти балльной шкале.
Оауд. - оценка активности во время аудиторных занятий.

Осам. работа. - оценка за самостоятельную работу студента

Отекущий - оценка за контрольную работу (текущий контроль, предусмотренный РУПом)

Оэкз - оценка за экзамен
Накопленная оценка за текущий контроль учитывает результаты студента по текущему контролю следующим образом:

Онакопленная= 0,6* Отекущий + 0,2* Оауд + 0,2* Осам.работа
Результирующая оценка за дисциплину рассчитывается следующим образом:

Орезульт = 0,5* Онакопл + 0,5*Оэкз
Накопленная и результирующая оценки округляются арифметическим способом.

11 Учебно-методическое и информационное обеспечение дисциплины

11.1 Базовый учебник

Каштанов В.А., Медведев А.И. Теория надежности сложных систем. – М.: ФИЗМАТЛИТ, 2010.

11.2 Основная литература

1. Гнеденко Б.В., Беляев Ю.К., Соловьев А.Д. Математические методы в теории надежности. – М.: URSS, 2012.
2. Барзилович Е.Ю., Каштанов В.А. Некоторые математические вопросы теории обслуживания сложных систем (Библиотека инженера по надежности). М.: Сов.Радио, 1971.
3. Вопросы математической теории надежности. / Под ред. Б.В.Гнеденко. М.: Радио и связь, 1983.
11.3 Дополнительная литература

1. Громов Ю.Ю., Иванова О.Г., Мосягина Н.Г., Набатов К.А. Надежность информационных систем – Тамбов: Издательство ГОУ ВПО ТГТУ, 2010.

2. Воронин А.А., Морозов Б.И. Надежность информационных систем: Учебное пособие. СПб.: Изд-во СПбГТУ, 2001.
3. Надежность. Научно-технический журнал.
Источник в Интернете: Википедия http://ru.wikipedia.org/

11.1 Справочники, словари, энциклопедии

 Математический энциклопедический словарь. Под ред. Ю.В.Прохорова. – М.: Советская энциклопедия, 1988

11.2 Программные средства
При выполнении контрольной работы студентам рекомендуется использовать для вычислений следующие программные средства:

· Microsoft Excel
· Mathematica и др.

11.3 Дистанционная поддержка дисциплины

Для обеспечения интерактивного и непрерывного учебного процесса в качестве образовательных технологий используются коммуникационные средства, предоставляемые сетью Интернет, в частности, осуществляется информационный обмен посредством электронной почты.
12 Материально-техническое обеспечение дисциплины

Не предусмотрено.
10

