

Предмет теории моделирования

Моделирование как научный прием

-
-
- **Моделирование** — это замещение одного объекта (оригинала) другим (моделью) и фиксация или изучение свойств оригинала путем исследования свойств модели. Замещение производится с целью упрощения, удешевления, ускорения фиксации или изучения свойств оригинала

Роль моделирования

- в некоторых случаях моделирование может быть единственным способом изучения сложного объекта или процесса, над которым невозможно проведение эксперимента (например, экономические процессы, экологические системы, взаимодействие элементов Солнечной системы, процессы в недрах звезд, полет космического корабля, сложнейшие технологические процессы, прогнозирование техногенного риска в промышленности и на транспорте, последствия возможной масштабной ядерной войны с точки зрения ее влияния на биосферу Земли и т. д.);
- моделирование позволяет сократить время изучения реального объекта и сроки проектирования нового объекта, снизить материальные затраты и повысить эффек-

тивность исследований, что особенно важно при создании и анализе сложных технических систем (производственных, энергетических, коммуникационных и др.);

- моделирование — незаменимый научный инструмент для изучения медленно протекающих процессов, таких как коррозия металлов, деформация и движение земной коры, разрушение материалов и конструкций, образование минералов, тепловое старение изоляции электрических проводов и кабелей и т. д.;

-
- моделирование дает возможность исследовать механизмы быстро протекающих процессов, к числу которых относятся: образование электрической дуги, термоядерная реакция, детонация, кинетика фазовых переходов в твердых телах, кинетика носителей заряда в полупроводниках, обработка металлов взрывом и т. д.;
 - моделирование является средством исследования и анализа мелкомасштабных процессов, таких как газокинетические процессы в микро- и наноструктурах.

Классификация моделей по степени их абстрагирования от оригинала

Геометрическая модель отображает пространственные и геометрические свойства объекта-оригинала (например, макеты архитектурных сооружений, выставочные модели самолетов, локомотивов, судов, автомобилей).

Физическая модель воспроизводит физические свойства оригинала. Такая модель представляет собой увеличенную или уменьшенную копию оригинала. Физическая модель создается по строгим законам теории подобия.

Предварительно все модели можно подразделить на две группы: **материальные (физические) и абстрактные (математические).**

-
- Пример физической модели – токамак.
 - Физические модели используются в авиастроении (аэродинамическая труба).
 - **Физической моделью обычно называют систему, которая эквивалентна или подобна оригиналу, либо у которой процесс функционирования такой же, как у оригинала, и имеет ту же или другую физическую природу. Можно выделить следующие виды физических моделей: натурные, квазинатурные, масштабные и аналоговые.**

-
-
- **Аналоговая модель** отличается от оригинала по своей физической природе, но динамика ее внутренних процессов может быть описана теми же математическими соотношениями, которыми описывают процессы в моделируемой системе-оригинале.
 - В качестве аналоговых моделей используются электрические, электронные, механические, гидравлические, пневматические, тепловые и другие системы.

- Оригинал – механическая система-маятник, совершающий колебания $x(t)$ относительно равновесия.

Рис. 1.2
Маятник:

- Модель – электрическая система, представляющая собой колебательный контур.

Рис. 1.3
Колебательный контур:

$$u_C(t) = x(t).$$

Процесс колебания маятника и процесс изменения напряжения конденсатора u_C во времени (в установившемся режиме) описываются одним и тем же дифференциальным уравнением для незатухающих гармонических колебаний:

$$\frac{d^2 x}{dt^2} + \omega^2 x = 0, \quad (1.1)$$

где ω — частота колебаний.

Возможность взаимного замещения механической и электрической систем при моделировании основана на следующих положениях:

- аналогом кинетической энергии механической системы является энергия магнитного поля электрической системы (накапливается на индуктивности);
- аналогом потенциальной энергии механической системы является энергия электрического поля электрической системы (накапливается в конденсаторе).

Мнемоническая модель отображает свойства объекта (оригинала) посредством схемы, графа, графика, чертежа, диаграммы, химической формулы и т. д. (рис. 1.5).

Математическая модель отображает свойства объекта (оригинала) на языке математических и логических соотношений.

Рис. 1.5

Мнемонические модели:

а — структурная схема; *б* — граф.

-
- Математическая модель представляет собой формализованное описание системы с помощью абстрактного языка, в частности с помощью математических соотношений, отражающих процесс функционирования системы. Для составления модели можно использовать любые математические средства — алгебраическое, дифференциальное и интегральное исчисление, теорию множеств, теорию алгоритмов и т. д. По существу вся математика создана для составления и исследования моделей объектов или процессов.

К средствам абстрактного описания систем относятся также языки химических формул, схем, чертежей, карт, диаграмм и т. п.

Например, математические модели можно классифицировать на детерминированные и вероятностные (стохастические). Первые устанавливают однозначное соответствие между параметрами и характеристиками модели, а вторые — между статистическими значениями этих величин. Выбор того или иного вида модели обусловлен степенью необходимости учета случайных факторов. Среди математических моделей можно выделить по методу их исследования **аналитические, численные и имитационные модели.**

-
- **Аналитической моделью** называется такое формализованное описание системы, которое позволяет получить решение уравнения в явном виде, используя известный математический аппарат.
 - **Численная модель** характеризуется зависимостью такого вида, который допускает только частные численные решения для конкретных начальных условий и количественных параметров модели.
 - **Имитационная модель** — это совокупность описания системы и внешних воздействий, алгоритмов функционирования системы или правил изменения состояния системы под влиянием внешних и внутренних возмущений.

Вычислительная модель — программа, реализующая алгоритм (вычислительную схему) решения математической модели.

Компьютерная модель представляет собой электронный эквивалент исследуемого объекта. Это комплекс специальных программных и аппаратных средств (абстрактная и физическая составляющие). Схема, представленная на рисунке 1.6, отражает основные элементы компьютерного моделирования.

Рис. 1.6
Компьютерное моделирование

Имитационная модель представляет по своей сути компьютерную модель, воспроизводящую (имитирующую) структуру и алгоритм функционирования сложной системы во времени. При имитационном моделировании учитываются (воспроизводятся) взаимодействие элементов системы между собой и с внешней средой, последовательность и динамика процессов, протекающих в системе, характер входных воздействий, случайные факторы, влияющие на работу системы. В зависимости от класса моделируемой системы и характера исследуемых процессов задается механизм (закон) изменения и масштаб модельного времени.

Классификация моделей

- **Натурные модели** — это реальные исследуемые системы. Их называют макетами и опытными образцами. Натурные модели имеют полную адекватность с системой-оригиналом, что обеспечивает высокую точность и достоверность результатов моделирования.

-
-
- **Квазинатурные модели представляют собой совокупность натуральных и математических моделей.** Этот вид моделей используется в случаях, когда математическая модель части системы не является удовлетворительной (например, модель человека-оператора) или когда часть системы должна быть исследована во взаимодействии с остальными частями, но их еще не существует, либо их включение в модель затруднено или дорого. Примерами квазинатурных моделей могут служить вычислительные полигоны, на которых отрабатывается программное обеспечение различных систем, или реальные АСУ, исследуемые совместно с математическими моделями соответствующих производств.

-
- **Масштабная модель** — это система той же физической природы, что и оригинал, но отличающаяся от него **масштабами**. Методологической основой масштабного моделирования является теория подобия, которая предусматривает соблюдение геометрического подобия оригинала и модели и соответствующих масштабов для их параметров. При проектировании ВС масштабные модели могут использоваться для анализа вариантов компоновочных решений по конструкции системы и ее элементов.

-
- **Аналоговыми моделями называются системы, имеющие физическую природу, отличающуюся от оригинала, но сходные с оригиналом процессы функционирования.** Обязательным условием при этом является однозначное соответствие между параметрами изучаемого объекта и его модели, а также тождественность безразмерных математических описаний процессов, протекающих в них. Для создания аналоговой модели требуется наличие математического описания изучаемой системы.
 - Аналоговые модели используют при исследовании средств вычислительной техники на уровне логических элементов и электрических цепей, а также на системном уровне, когда функционирование системы описывается, например, дифференциальными или алгебраическими уравнениями.

Таким образом под **моделью** мы будем подразумевать рассуждения (на любом языке - математическом, графическом, алгоритмическом, разговорном и т.д.), позволяющие имитировать наблюдаемое явления.

Очевидно, что конкретные цели конкретизируют и язык на котором описывается модель. Так, языком большого числа физических и технических моделей является математика.

Вопросы к лекции

- Моделирование – это...
- К материальным моделям относятся...
- К абстрактным моделям относятся...