

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ УКРАИНЫ

ХАРЬКОВСКИЙ НАЦИОНАЛЬНЫЙ УНИВЕРСИТЕТ
РАДИОЭЛЕКТРОНИКИ

ISSN 1563-0064

РАДИОЭЛЕКТРОНИКА И ИНФОРМАТИКА

Научно-технический журнал

Основан в 1997 г.

№ 2(61), апрель – июнь 2013

Выходит 4 раза в год

© Харьковский национальный
университет радиоэлектроники, 2013

Свидетельство о государственной регистрации КВ № 12097-968 ПР 14.12.2006

РИ, 2013, № 2

СОДЕРЖАНИЕ

РАДИОТЕХНИКА

МАРТЫНОВ С.А., ХАЖМУРАДОВ М.А. МАТЕМАТИЧЕСКИЕ МОДЕЛИ МЕХАНИЧЕСКИХ НАПРЯЖЕНИЙ И ДЕФОРМАЦИЙ В СИЛОВЫХ КАРКАСАХ ВИНТОВЫХ ОБМОТОК.....3

СЛАБОСПИЦКИЙ Р.П., ХАЖМУРАДОВ М.А., ЛУКЬЯНОВА В.П. АНАЛИЗ ПЕРСПЕКТИВНЫХ СИСТЕМ ОХЛАЖДЕНИЯ АККУМУЛЯТОРНЫХ БАТАРЕЙ.....8

ЭЛЕКТРОНИКА

ЧЕРНЫШОВ Н.Н. ИССЛЕДОВАНИЕ КРИСТАЛЛОВ БЕЗ ЦЕНТРА ИНВЕРСИИ НА ОСНОВАНИИ КВАНТОВОГО КИНЕТИЧЕСКОГО УРАВНЕНИЯ.....13

ТЕЛЕКОММУНИКАЦИИ

СУНДУЧКОВ К.С., КОБЗАР Л.С. МЕТОДИ ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ НАВЧАННЯ НЕЙРОННОЇ МЕРЕЖІ ПРИ СТВОРЕННІ СИСТЕМИ ОЦІНКИ ЯКОСТІ СПРІЙНЯТТЯ ПОСЛУГИ IPTV.....15

СИСТЕМЫ И ПРОЦЕССЫ УПРАВЛЕНИЯ

КАЧУР С.А. ДВИЖЕНИЕ КОСМИЧЕСКОГО АППАРАТА НА ОСНОВЕ МОДУЛЯЦИИ КРИВИЗНЫ ПРОСТРАНСТВА.....22

КОРОБСКАЯ А. В. ОБ ОДНОМ КЛАССЕ НЕСТАЦИОНАРНЫХ СЛУЧАЙНЫХ ПРОЦЕССОВ.....27

ГРИШКО С.В., ГУЦА О.М., СУХОМЛІНОВ А.І. МОДЕЛЮВАННЯ ВИРОБНИЧОЇ ЛОГІСТИКИ В УМОВАХ ПЕРЕБУДОВИ ПІДПРИЄМСТВА.....31

КОМПЬЮТЕРНАЯ ИНЖЕНЕРИЯ И ТЕХНИЧЕСКАЯ ДИАГНОСТИКА

БАГДАДИ АММАР АВНИ АББАС (BAGHDADI AMMAR AWNI ABBAS), ХАХАНОВ В.И., ЛИТВИНОВА Е.И., БУТЕНКО С.А., ЧУМАЧЕНКО С.В. КВАНТОВЫЕ МОДЕЛИ ДИАГНОСТИРОВАНИЯ ЦИФРОВЫХ СИСТЕМ.....35

ВЛАСОВ А.В., ЛУКИН В.В., КОМОЛОВ Д.И. КОДИРОВАНИЕ ИНФОРМАЦИОННЫХ РЕСУРСОВ СИСТЕМ ВИДЕОКОНФЕРЕНЦСВЯЗИ ДЛЯ ПОВЫШЕНИЯ ИХ БЕЗОПАСНОСТИ.....44

КОМПЬЮТЕРНЫЕ НАУКИ

ГУРЖИЙ П.Н., БОЙКО Ю.П., ТРЕТЬЯК В.Ф. АДАПТИВНОЕ ОДНООСНОВНОЕ ПОЗИЦИОННОЕ КОДИРОВАНИЕ МАССИВОВ ДЛИН СЕРИЙ ДВОИЧНЫХ ЭЛЕМЕНТОВ.....49

ТУРЕНКО С.В. МОДЕЛЬ ОЦЕНКИ ИНФОРМАТИВНОСТИ НИЗКОЧАСТОТНОЙ СОСТАВЛЯЮЩЕЙ СПЕКТРАЛЬНОГО ПРЕДСТАВЛЕНИЯ СЕГМЕНТА ИЗОБРАЖЕНИЯ.....53

ЛЕКАХ А.А. МЕТОД ОБРАБОТКИ ДИНАМИЧЕСКОЙ СОСТАВЛЯЮЩЕЙ НА ОСНОВЕ ПОЗИЦИОННОГО КОДИРОВАНИЯ С АДАПТИВНЫМ ВЫБОРОМ ОСНОВАНИЯ.....57

ОЛЕЙНИК А.А., ЗАЙКО Т.А., СУББОТИН С.А. МЕТОД СИНТЕЗА БАЗ ЧИСЛЕННЫХ АССОЦИАТИВНЫХ ПРАВИЛ.....61

ИНФОРМАЦИОННЫЕ ТЕХНОЛОГИИ

ХАХАНОВ В.И., ЛИТВИНОВА Е.И., ЧУМАЧЕНКО С.В., ФИЛИППЕНКО О.И. ИНТЕЛЛЕКТУАЛЬНОЕ ОБЛАКО УПРАВЛЕНИЯ ДВИЖЕНИЕМ (SMART CLOUD TRAFFIC CONTROL).....67

РЕФЕРАТИ.....77

МАТЕМАТИЧЕСКИЕ МОДЕЛИ МЕХАНИЧЕСКИХ НАПРЯЖЕНИЙ И ДЕФОРМАЦИЙ В СИЛОВЫХ КАРКАСАХ ВИНТОВЫХ ОБМОТОК

МАРТЫНОВ С.А., ХАЖМУРАДОВ М.А.

Рассматриваются математические модели расчета напряжений и деформаций при действии прерывистых распределенных нагрузок несущих силовых элементов винтовых обмоток тороидальных магнитных систем. Предлагаются расчетные схемы. Приводятся аналитические выражения определения изгибающих моментов. Разработанный математический аппарат может быть использован при написании компьютерных программ, определения напряженно-деформированного состояния термоядерных физических установок указанного класса.

1. Введение

Среди множества проблем, стоящих перед разработчиками тороидальных магнитных систем [1,2] (ТМС), можно выделить направление, связанное с расчетом напряженно-деформированного состояния (НДС). Как объект исследования ТМС обладают сложной пространственной геометрической формой и внушительными геометрическими размерами. Проектирование таких систем – длительный и трудоемкий процесс, основанный на использовании нетрадиционных технологий изготовления. Вместе с тем существует ряд особенностей, характерных для построения расчетных алгоритмов проектирования. К ним относятся геометрические характеристики магнитных обмоток, входящих в состав термоядерных установок в качестве подсистем, таких как: винтовая обмотка; компенсирующие, корректирующие, управляющие катушки продольного поля, представленные в виде плоских колец. Такие подсистемы обеспечивают магнитную конфигурацию, способную удерживать высокотемпературную плазму для осуществления термоядерного синтеза. Токи в проводниках перечисленных подсистем современных термоядерных физических установок достигают сотен килоампер, что порождает огромные силы, действующие на элементы конструкции. Целью данной работы является создание математического аппарата и алгоритмов для расчета механических напряжений, возникающих в силовых элементах конструкции установок ТМС. В качестве расчетной модели рассмотрим трехзаходную винтовую обмотку с трапециевидальной формой полюса.

2. Механические напряжения и деформации при действии прерывистых распределенных нагрузок

В современных термоядерных физических установках несущими каркасами для проводников винтовой обмотки может служить либо силовой каркас [3,4], либо вакуумная камера, усиленная изоляционным бандажом, различными вставками, клиньями, кольцами. Несмотря на перечисленные особенности, расчетная схема единая – кольцо постоянной толщины и единичной длины, нагруженное прерывистыми равномерно распределенными нагрузками (рис. 1). В качестве допущения предположим, что кольцо вырезано из прямой трубы, поскольку кривизной тора можно пренебречь.

Рис. 1. Расчетная модель: r – средний радиус кольца; q (кг/см) – интенсивность радиальной нагрузки; N – продольная сила; X_1 – момент сил

Используя метод сил, выберем в качестве системы кольцо с разрезом на оси симметрии. Продольная сила N может быть найдена из условия равновесия дуги AB (рис. 2).

Рис. 2. Расчетная модель

Проектируя силы на биссектрису угла $2\pi/3$ (см.рис. 2) и приравняв сумму к нулю, находим:

$$2N \sin \pi/3 - 2qr \sin \phi = 0, \quad N = (2\sqrt{3})/3qr \sin \phi.$$

Недостающую неизвестную – момент x_i находим из канонического уравнения метода сил, выражающего условие отсутствия угла поворота берегов разреза в сечении «А» $\delta_{ii}x_i + \Delta lq = 0$.

Для изгибающих моментов:

$$M = Nr(1 - \cos \theta) = (2\sqrt{3}/3)qr^2(1 - \cos \theta) \sin \varphi, \\ 0 \leq \theta \leq (\pi/3 - \varphi);$$

$$M = (2\sqrt{3}/3)qr^2(1 - \cos \theta) \sin \varphi - qr^2\{1 - \cos[\theta - (\pi/3 - \varphi)]\}, \\ (\pi/3 - \varphi) \leq \theta \leq (\pi/3 + \varphi);$$

$$M = (2\sqrt{3}/3)qr^2(1 - \cos \theta) \sin \varphi - 2qr^2 \sin \varphi \sin(\theta - \pi/3), \\ (\pi/3 + \varphi) \leq \theta \leq (\pi - \varphi);$$

$$M = (2\sqrt{3}/3)qr^2(1 - \cos \theta) \sin \varphi - 2qr^2 \sin \varphi \sin(\theta - \pi/3) - \\ - qr^2\{1 - \cos[\theta - (\pi - \varphi)]\}, \\ (\pi - \varphi) \leq \theta \leq \pi.$$

Изгибающий момент от единичного момента $\overline{M} = 1$ представлен на рис.3.

Рис. 3. Расчетная модель. Единичный момент

Коэффициенты δ_{ii} и Δlq определяем способом Мора:

$$\delta_{ii} = 2 \int_0^{\pi} \overline{M}^2 r d\theta / EJ = 2\pi r / EJ, \quad \Delta lq = 2 \sum_{\theta} \int \overline{M} M r d\theta / EJ,$$

где EJ – жесткость при изгибе.

После подстановки значений изгибающих моментов имеем:

$$\Delta lq = (2qr^3 / EJ) \left\{ (2\sqrt{3}/3) \sin \varphi \int_0^{\pi/3} (1 - \cos \theta) d\theta \times \right. \\ \times \int_{\pi/3 - \varphi}^{\pi/3 + \varphi} [(2\sqrt{3}/3)(1 - \cos \varphi \sin \varphi - 1 + \cos(\theta - \pi/3 + \varphi))] d\theta + \\ + \int_{\pi/3 + \varphi}^{\pi - \varphi} [(2\sqrt{3}/3)(1 - \cos \varphi) \sin \varphi - 2 \sin \varphi \sin(\theta - \pi/3)] d\theta + \\ \left. + \int_{\pi - \varphi}^{\pi} [(2\sqrt{3}/3) \sin \varphi (1 - \cos \theta) - 2 \sin \varphi \sin(\theta - \pi/3) - 1 + \cos(\theta - \pi + \varphi)] d\theta \right\}.$$

После преобразования

$$\Delta lq = -(2qr^3 / EJ) [(2\sqrt{3} \cdot \pi/3) \sin \varphi - 3\varphi].$$

Подстановка δ_{ii} и Δlq в каноническое уравнение приводит к следующему выражению для недостающей неизвестной $x_1 = qr^2 [(2\sqrt{3}/3) \sin \varphi - 3\varphi / \pi]$.

Для получения суммарных изгибающих моментов на участках следует из уравнений моментов вычесть момент x_1 , что приводит к уравнениям (справа и слева сечения «А»):

$$\left. \begin{aligned} M &= qr^2 [3\varphi / \pi - (2\sqrt{3}/3) \sin \varphi \cos \theta], & 0 \leq \theta \leq (\pi/3 - \varphi); \\ M &= qr^2 [3\varphi / \pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 1 + \cos(\theta - \pi/3 + \varphi)], & (\pi/3 - \varphi) \leq \theta \leq (\pi/3 + \varphi); \\ M &= qr^2 [3\varphi / \pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 2 \sin \varphi \sin(\theta - \pi/3)], & (\pi/3 + \varphi) \leq \theta \leq (\pi - \varphi); \\ M &= qr^2 [3\varphi / \pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 2 \sin \varphi \sin(\theta - \pi/3) - \\ & - 1 + \cos(\theta - \pi + \varphi)], & (\pi - \varphi) \leq \theta \leq \pi. \end{aligned} \right\} (1)$$

Пользуясь выражениями (1), можно построить эпюру изгибающих моментов по всему кольцу, причем в силу симметрии достаточно исследовать первые два выражения в интервале $0 \leq \theta \leq \pi/3$, так как в дальнейшем схема будет шесть раз повторяться.

Кроме изгибающего момента в сечении действует продольная сила. Она может быть рассчитана путем проектирования всех сил на направление касательной в данном сечении:

$$N_{\theta} = -N \cos \theta = -(2\sqrt{3}/3)qr \sin \varphi \cos \varphi, \\ 0 \leq \theta \leq (\pi/3 - \varphi);$$

$$N_{\theta} = -N \cos \theta - qr [1 - \cos(\theta - \pi/3 + \varphi)] = \\ = -(2\sqrt{3}/3)qr \sin \varphi \cos \varphi - qr [1 - \cos(\theta - \pi/3 + \varphi)], \\ (\pi/3 - \varphi) \leq \theta \leq (\pi/3 + \varphi).$$

Для двух других интервалов расчетные выражения будут такими же.

На основании изложенного можно представить экстремальные значения для изгибающих моментов и продольных сил.

Для $\theta = 0$:

$$M_{\min} = qr^2 [3\varphi / \pi - (2\sqrt{3}/3) \sin \varphi]; \\ M_{\max} = -(2\sqrt{3}/3)qr \sin \varphi.$$

Для $\theta = \pi/3$:

$$M_{\max} = qr^2 [3\varphi / \pi - (\sqrt{3}/3) \sin \varphi - 1 + \cos \varphi]; \\ M_{\min} = -qr [(5\sqrt{3}/6) \sin \varphi - (1/2) \cos \varphi].$$

Используя эти выражения, можно определить максимальные напряжения в каркасе при расчете его на прочность $\sigma = \pm M / W - N / E$.

3. Определение радиальных перемещений

Рассмотрим радиальные перемещения «U» под воздействием трех взаимно-уравновешенных единичных сил, отстоящих друг от друга на угол $2\pi/3$. В силу симметрии в таких сечениях радиальные перемещения будут одинаковыми. Утроенное радиальное перемещение может быть вычислено с помощью интеграла Мора:

$$U = 1/3 \int \overline{M} M r d\theta / EJ,$$

где M – изгибающий момент, вычисленный по соотношениям (1); \overline{M} – изгибающий момент под воздействием единичной силы; EJ – жесткость; θ – угол в меридиональном сечении тора.

Уравнения изгибающих моментов от единичных сил имеют вид:

$$\left. \begin{aligned} \overline{M} &= 0, 0 \leq \theta \leq \beta; \\ \overline{M} &= r \sin(\theta - \beta), \beta \leq \theta \leq (2\pi/3 + \beta); \\ \overline{M} &= r \sin(\theta - \beta) + r \sin(\theta - 2\pi/3 - \beta), \\ &(2\pi/3 + \beta) \leq \theta \leq \pi; \\ \overline{M} &= 0, 0 \leq \theta \leq (2\pi/3 - \beta); \\ \overline{M} &= r \sin(\theta - 2\pi/3 + \beta), (2\pi/3 - \beta) \leq \theta \leq (\pi + \varphi). \end{aligned} \right\} (2)$$

Подстановка выражений (1) в (2) в соотношение для вычисления радиального перемещения «U» дает результат, представленный (2*).

$$U = (qr^4 / 3EJ) \left\{ \begin{aligned} &\int_{\beta}^{\pi/3-\varphi} [3\varphi/\pi - (2\sqrt{3}/3) \sin \varphi \cos \theta] \sin(\theta - \beta) d\theta + \\ &+ \int_{\pi/3+\varphi}^{\pi/3-\varphi} [3\varphi/\pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 1 + \cos(\theta - \pi/3 + \varphi)] \sin(\theta - \beta) d\theta + \\ &+ \int_{\pi/3+\beta}^{\pi/3+\varphi} [3\varphi/\pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 2 \sin \varphi \sin(\theta - \pi/3)] \sin(\theta - \beta) d\theta + \\ &+ \int_{\pi/3+\varphi}^{\pi-\varphi} [3\varphi/\pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 2 \sin \varphi \sin(\theta - \pi/3)] [\sin(\theta - \beta) + \sin(\theta - \pi/3 - \beta)] d\theta + \\ &+ \int_{2\pi/3+\beta}^{\pi-\varphi} [3\varphi/\pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 2 \sin \varphi \sin(\theta - \pi/3)] [\sin(\theta - 2\pi/3 + \beta)] d\theta + \\ &+ \int_{2\pi/3-\beta}^{\pi+\varphi} [3\varphi/\pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 2 \sin \varphi \sin(\theta - \pi/3) - 1 + \cos(\theta - \pi - \beta)] \sin(\theta - 2\pi/3 + \beta) d\theta. \end{aligned} \right\} (2^*)$$

Для определения радиальных перемещений рассмотрим два случая: 1) перемещения находятся для незагруженной части кольца; 2) перемещения находятся для сечений загруженной части кольца.

3.1. Перемещения в незагруженной части кольца

Расчетная схема представлена на рис. 4.

Рис. 4. Расчетная схема $0 \leq \beta \leq (\pi/3 - \varphi)$

Контур разбивается на определенное количество участков, в пределах каждого из которых M и \overline{M} – непрерывные функции. Суммирование интегралов с одинаковыми подынтегральными выражениями и непрерывно изменяющимися пределами интегрирования приводит к выражению для вычисления перемещений:

$$U = (qr^4 / 3EJ) [(3\varphi/\pi)(L_1 + L_2 + L_3) - (2\sqrt{3}/3) \sin \varphi (L_4 + L_5 + L_6) - 2 \sin \varphi (L_7 + L_8 + L_9) - L_{10} - L_{11} + L_{12} + L_{13}], (3)$$

где L_i ($i = 1, 2, 3, \dots, 13$) – интегральные выражения, которые зависят от номерных координат и угловой ширины полюса (φ, θ, β).

Подстановка этих интегралов в (3) после преобразований дает окончательное математическое выражение для перемещений в интервале $0 \leq \beta \leq (\pi/3 - \varphi)$:

$$U = (qr^4 / 3EJ) \left\{ \begin{aligned} &(9\varphi/\pi) + \varphi\sqrt{3} \cos \varphi \cos \beta - \\ &-\sin[(\pi/3 + 2\sqrt{3}) \cos \beta + \beta\sqrt{3} \sin \beta] \end{aligned} \right\}. (4)$$

Значение прогиба при $\beta = 0$ и $\beta = (\pi/3 - \varphi)$ будет:

$$U_{\beta=0} = (qr^4/3EJ) \left[\begin{array}{l} 9\varphi/\pi + \varphi\sqrt{3} \cos \varphi - \\ - (\pi/3 + 2\sqrt{3} \sin \varphi) \end{array} \right];$$

$$U_{\beta=\frac{\pi}{3}-\varphi} = (qr^4/3EJ) \left\{ \begin{array}{l} 9\varphi/\pi + (\varphi\sqrt{3}/2) - \\ - \sin[2\pi/3 + \sqrt{3} - 3\varphi] \cos \varphi + \\ + (3 + \varphi\sqrt{3}) \sin \varphi \end{array} \right\}. \quad (5)$$

Выражение (5) необходимо для проверки правильности дальнейших решений, чтобы обеспечить тем самым сходимость и адекватность дальнейших решений. Сечение $\beta = \pi/3 - \varphi$ является граничным сечением ненагруженного и нагруженного участков. Путем предельного перехода от распределенной нагрузки к сосредоточенной силе при

$$\sin \varphi \rightarrow \varphi \rightarrow 0, \quad 2qr \sin \varphi \rightarrow \rho, \quad \cos \varphi = 0$$

из выражения (4) получим

$$U = (qr^3/3EJ) \left[\begin{array}{l} 9\varphi/2\pi - (\pi/6 + 3\sqrt{2}) \cos \beta - \\ - (\beta\sqrt{3}/2) \sin \beta. \end{array} \right].$$

3.2. Перемещения в нагруженной части кольца

Расчетная схема приведена на рис. 5 ($(\pi/3 - \varphi) \leq \beta \leq \pi/3$).

Рис. 5. Расчетная схема перемещения

Для определения перемещений в ненагруженной части кольца выражения (1)-(3) остаются прежними, меняются только пределы интегрирования.

Поступая так же, как в разделе 3.1, получаем

$$U = (qr^4/3EJ) [(3\varphi/\pi)(L_1 + L_2) - (2\sqrt{3}/3)(L_3 + L_4) \sin \varphi - 2(L_5 + L_6) \sin \varphi - L_7 - L_8 - L_9 - L_{10} + L_{11} + L_{12} + L_{13} + L_{14}],$$

где L_i ($i = 1, 2, \dots, 14$) – интегралы, значения которых вычисляются по параметрам θ, β, φ .

Подстановка этих интегралов в выражение для «U» дает решение для радиального перемещения нагруженной части кольца при $\pi/3 - \varphi \leq \beta \leq \pi/3$

$$U = (qr^4/3EJ) \left\{ \begin{array}{l} 9\varphi/\pi - 3 + (3/2 + \varphi\sqrt{3}/4) \times \\ \times (\cos \beta + \sqrt{3} \sin \beta) \cos \varphi + \\ + (3/4)(\pi/3 - \beta)(\sqrt{3} \cos \beta - \sin \beta) \times \\ \times \cos \varphi + [3\varphi/4 - \pi/3 - \sqrt{3}/2] \times \\ \times (\cos \beta + \sqrt{3} \sin \beta) - (\sqrt{3}/4) \times \\ \times (\pi/3 - \beta) \times (\sqrt{3} \cos \beta - \sin \beta) \sin \varphi \end{array} \right\}. \quad (6)$$

Поданному выражению можно найти перемещение на границе участков, т.е. «U» при $\beta = (\pi/3 - \varphi)$:

$$U_{\beta=\pi/3-\varphi} = (qr^4/3EJ) \left\{ \begin{array}{l} 9\varphi/\pi + \varphi\sqrt{3}/2 - \sin \varphi \times \\ \times [(-3\varphi + 2\pi/3 + \sqrt{3}) \cos \varphi + \\ + (3 + \varphi\sqrt{3}) \sin \varphi] \end{array} \right\}.$$

Выражение совпадает с (4), обеспечивая сходимость решения.

Из полученных соотношений видно, что наибольшее перемещение будет при $\beta = \pi/3$:

$$U_{\beta=\pi/3} = (qr^4/3EJ) \left\{ \begin{array}{l} 9\varphi/\pi - 3 + (3 + \varphi\sqrt{3}/2) \cos \varphi + \\ + (3\varphi/2 - 2\pi/3 - \sqrt{3}) \sin \varphi \end{array} \right\}.$$

Сделаем предельный переход к трем сосредоточенным силам:

$$U_{\beta=\pi/3} = (qr^4/6EJ)(9\varphi/\pi - \sqrt{3}/2 - 2\pi/3) = (qr^3/3EJ)(9/2\pi - \sqrt{3}/4 - \pi/3).$$

Далее

$$U = (Pr^3/3EJ) [9/2\pi - (\pi/6 + \sqrt{3}/2) \cos \beta - (\beta\sqrt{3}/2) \sin \beta] \Big|_{\beta=\pi/3} = (Pr^3/3EJ) \times (9/2\pi - \sqrt{3}/4 - \pi/3).$$

Такая многосторонняя проверка гарантирует сходимость результатов.

4. Определение углов поворота сечений

Для определения углов поворота сечений необходимо приложить два взаимоуравновешивающих симметрично расположенных единичных моментов (рис. 6).

Интеграл Мора, взятый по контуру кольца, дает удвоенный угол поворота сечений:

$$\vartheta = 1/2 \oint \overline{M} M r d\theta / EJ,$$

где ϑ – угол поворота сечения; M – изгибающий момент (равенство 1); \overline{M} – единичный момент:

$$\overline{M} = 0 \text{ при } 0 \leq \theta \leq \beta, \\ \overline{M} = 1 \text{ при } \beta \leq \theta \leq \pi. \quad (7)$$

В силу симметрии эквивалентной системы (см.рис. 1) и системы, нагруженной единичными моментами (см.рис. 6)

$$\oint \overline{M} M r d\theta / EJ = 2 \int_0^{\pi} \overline{M} M r d\theta / EJ.$$

Рис. 6. Расчетная схема углов поворота

Таким образом, выражение (6) приобретает вид

$$\vartheta = \int_0^{\pi} \overline{M} r d\theta / EJ. \quad (8)$$

Здесь для углов поворота надо рассматривать два случая – угол поворота для нагруженной и для незагруженной частей.

4.1. Углы поворота в незагруженной части кольца

Расчетная схема представлена на рис. 6. Диапазон изменения угла $0 \leq \beta \leq (\pi/3 - \alpha)$.

Подстановка выражений (1), (7) в (8) дает аналитическое выражение для ϑ (8*).

Интегрирование и преобразование приводит к выражению для $0 \leq \beta \leq (\pi/3 - \varphi)$:

$$\vartheta = (qr^3 / EJ) [(2\sqrt{3}/3) \sin \varphi \sin \beta - 3\varphi \beta / \pi]. \quad (9)$$

$$\vartheta = (qr^3 / EJ) \left\{ \begin{aligned} & \int_{\beta}^{\pi/3-\varphi} [3\varphi/\pi - (2\sqrt{3}/3) \sin \varphi \cos \theta] d\theta + \\ & + \int_{\pi/3-\varphi}^{\pi/3+\varphi} [3\varphi/\pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 1 + \sin(\theta - \pi/3 + \varphi)] d\theta + \\ & + \int_{\pi/3+\varphi}^{\pi-\varphi} [3\varphi/\pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 2 \sin \varphi \sin(\theta - \pi/3)] d\theta + \\ & + \int_{\pi-\varphi}^{\pi} [3\varphi/\pi - (2\sqrt{3}/3) \sin \varphi \cos \theta - 2 \sin \varphi \sin(\theta - \pi/3) - 1 + \cos(\theta - \pi - \beta)] d\theta. \end{aligned} \right\} \quad (8^*)$$

4.2. Углы поворота в нагруженной части кольца

Диапазон изменения $(\pi/3 - \varphi) \leq \beta \leq \pi/3$. Алгоритм расчета аналогичный для 4.1.

Окончательное математическое выражение имеет вид

$$\vartheta = (qr^3 / EJ) \left\{ \begin{aligned} & \varphi(1 - 3\beta/\pi) - \pi/3 + \beta + \\ & + (1/2)(\sqrt{3} \cos \beta - \sin \beta) \cos \varphi + \\ & + [\sqrt{3}/6] \sin \beta - (1/2) \cos \beta \sin \varphi \end{aligned} \right\}. \quad (10)$$

5. Выводы

Полученный математический аппарат может использоваться при написании компьютерных программ расчета напряженно-деформированного состояния тороидальных магнитных систем, предназначенных для удержания высокотемпературной плазмы. Математический аппарат может быть применен к системам любой заходности (рассмотрена трехзаходная система с большими аспектовыми соотношениями).

Используя полученные решения, можно построить:

– по выражениям (1) – эпюры изгибающих моментов для проверки конструкции на прочность;

– по выражениям (4) и (6) – упругую линию и по ней проверить жесткость кольца;

– по выражениям (9) и (10) – эпюру девиации.

Список литературы: 1. Быков В.Е., Георгиевский А.В., Корякко В.И., Литвиненко Ю.А. Бессилловые тороидальные магнитные системы. Препринт ХФТИ 76-39. Харьков, 1976. 2. Shishkin A.A. Torsatron type system with the small pitch angle of helical windings and additional toroidal field coils – URAGAN-2M (Principal physics issues). Preprint KhIPT 2005-2. Kharkov, 2005. 3. Быков В.Е., Георгиевский А.В., Друнов В.А. и др. Проект торсатрона с дополнительным продольным полем – установка «УРАГАН-2М». Доклады 3 Всесоюзной конференции по инженерным проблемам термоядерных реакторов. (Ленинград, 20-22 июня 1984 г.). Москва: ЦНИИатоминформ, 1984. Том 1. С. 61-67. 4. Мартынов С.А., Воробьева В.П., Круголь М.С., Юркин А.Ю., Хажмурадов М.А. Модели и методы оптимизации напряженно-деформированного состояния торсатрона «Ураган-2М» // АСУ и приборы автоматики. 2009. №147. С. 32-38.

Поступила в редколлегию 11.05.2013

Рецензент: д-р техн. наук, проф. Кривуля Г.Ф.

Мартынов Сергей Алексеевич, канд. техн. наук, научный сотрудник Национального Научного Центра Харьковского Физико-технического института (ННЦ ХФТИ). Адрес: Украина, 61108, Харьков, ул. Академическая, 1, (057)335-65-94. e-mail: khazhm@kipt.kharkov.ua

Хажмурадов Манап Ахмадович, д-р техн. наук, профессор, начальник отдела Национального Научного Центра Харьковского Физико-технического института (ННЦ ХФТИ). Адрес: Украина, 61108, Харьков, ул. Академическая, 1, тел. (057)335-68-46. e-mail: khazhm@kipt.kharkov.ua

АНАЛИЗ ПЕРСПЕКТИВНЫХ СИСТЕМ ОХЛАЖДЕНИЯ АККУМУЛЯТОРНЫХ БАТАРЕЙ

СЛАБОСПИЦКИЙ Р.П., ХАЖМУРАДОВ М.А.,
ЛУКЬЯНОВА В.П.

Приводится анализ и обзор существующих и разрабатываемых систем охлаждения аккумуляторных батарей.

1. Введение

Системы охлаждения применяются в компьютерной, космической и военной технике, в домашних и промышленных кондиционерах, на железнодорожном, водном и воздушном транспорте, а также в электромобилях. В наших работах [1-4] рассмотрены системы охлаждения аккумуляторных батарей, используемых в электромобилях.

2. Аналитический метод расчета

Расчеты проведены аналитическим методом для конкретной конструкции аккумуляторной батареи, где охлаждаются ячейки батареи потоком воздуха через прямоугольные каналы. Проведены расчеты для случаев, когда ячейки охлаждаются потоком воздуха снизу, сверху и сбоку. Расчеты проведены как для системы охлаждения с равномерным распределением тепла в ячейках батареи – 15 Вт выделяется по всей высоте ячейки (рис. 1,а), так и с неравномерным распределением тепла – 15 Вт распределены по высоте ячейки согласно рис 1,б (в верхних частях ячеек батареи температура выше, чем в нижних). Если в какой-либо части ячейки батареи температура превышает допустимые условия ее работы (+50°C), то необходимы дополнительные меры по охлаждению батареи.

При расчетах аналитическим методом [5, 6] использовалось уравнение баланса энергии (1) для батареи с размерами $L = 220$ мм, $b = 150$ мм, $a = 2, 3, 4, 5$ мм:

$$q_c = h_c \cdot A \cdot \Delta T_2 = \dot{m} \cdot C_p \cdot \Delta T_1, \quad (1)$$

где q_c – тепловой поток, поступающий в канал; h_c – коэффициент теплопередачи; $A = 2b \cdot L$ – общая площадь поверхности контакта воздуха с теплопередающей поверхностью; ΔT_2 – разность температуры между поверхностью ячейки T_s и средней температурой потока; \dot{m} – массовый расход воздуха; C_p – удельная теплоемкость; ΔT_1 – изменение температуры потока между входом в канал и выходом из него.

В уравнении (1):

$$\Delta T_2 = \left(T_s - \frac{T_{b1} + T_{b2}}{2} \right); \quad (2)$$

$$\Delta T_1 = T_{b2} - T_{b1}, \quad (3)$$

здесь T_s – средняя температура стенки; T_{b1} – температура потока на входе канала; T_{b2} – температура потока на выходе из него.

Рис. 1. Воздушное охлаждение через прямоугольные каналы: а – с равномерным [1], б – с неравномерным распределением мощности [4]; T_{s_i} ($i=1,j,4$) – температура поверхности частей батареи

Массовый расход воздуха через канал равен

$$\dot{m} = \rho \cdot V \cdot V_m, \quad (4)$$

где ρ – плотность воздуха; $V = a \cdot b$ – площадь канала; V_m – средняя скорость движения воздуха.

Коэффициент теплопередачи рассчитывается по формуле

$$h_c = \frac{k \cdot Nu}{D_h}, \quad (5)$$

здесь k – коэффициент теплопроводности воздуха; Nu – число Нуссельта; D_h – гидравлический диаметр.

Число Нуссельта для ламинарного движения вычисляется по формуле

$$Nu_{\text{лам}} = 1,86(Re \cdot Pr)^{0,33} \left(\frac{D_h}{L} \right)^{0,33} \left(\frac{\mu_b}{\mu_s} \right)^{0,14}, \quad (6)$$

а для турбулентного движения – по формуле

$$Nu_{\text{турб}} = 0,023 Re^{0,8} \cdot Pr^{0,3}, \quad (7)$$

где Re – число Рейнольдса; Pr – число Прандтля; D_h – гидравлический диаметр; L – длина канала; μ_b , μ_s – коэффициенты динамической вязкости воздуха при разных температурах (+20 °C и +50 °C) соответственно. Число Рейнольдса вычисляется по формуле

$$Re = \frac{V_m \cdot D_h}{\nu}, \quad (8)$$

где V_m – средняя скорость движения воздуха; ν – коэффициент кинетической вязкости.

Расчеты выполнены при скорости подачи воздуха $V_m = 1...20$ м/с, различных значениях зазора между ячейками ($a = 2, 3, 4$ и 5 мм), разных направлениях подачи охлаждающего потока воздуха в батарею (сбоку, снизу, сверху) [1-4]. Некоторые результаты расчетов приведены в табл. 1.

При подаче охлаждающего потока воздуха сбоку введена величина $T_{s_{cp}}$ – средняя температура, как среднее значение для всей поверхности ячейки

$$T_{s_{cp}} = \sum_{i=1}^4 T_{s_{4i}} / 4 \quad [3].$$

Анализ данных табл. 1 показывает, что самая высокая температура в верхней части (T_{s_4}) поверхности ячейки при охлаждении снизу ($76,7$ °С), несколько ниже температура поверхности нижней части ячейки (T_{s_1}) при охлаждении сверху ($68,8$ °С), а лучше всего из наиболее горячих частей охлаждается поверхность верхней части ячейки $T_{s_{cp}}$ ($58,4$ °С) при охлаждении сбоку. Хотя четвертая часть ячейки на выходе потока воздуха и имеет высокую температуру (79 °С), однако средняя температура верхней части всей ячейки не очень высокая ($58,4$ °С). По-видимому, это связано с тем, что ширина батареи (150 мм) меньше, чем ее высота (220 мм).

Общий вывод, который можно сделать в результате всех проведенных исследований (изменение скорости и направления подачи воздуха в батарею, зазоров между ячейками и др.), таков, что при малой скорости потока воздуха $V_m = 1$ м/с не удается снизить температуру поверхности ячейки ниже $+50$ °С. Поэтому необходимо искать другие пути решения этой проблемы.

3. Поиски эффективных систем охлаждения

Создать условия, когда температура самых горячих частей поверхности ячейки будет меньше $+50$ °С, можно

либо путем увеличения коэффициента теплопередачи h_c , либо путем увеличения числа Нуссельта Nu . В наших работах [3-4] приведены графики зависимости величин h_c и Nu от скорости поступающего воздуха $V_m = 1...10$ м/с при различных зазорах между ячейками ($a = 2, 3, 4$ и 5 мм). Из графиков видно, что с увеличением скорости V_m движение воздуха переходит от ламинарного в турбулентное, при котором поверхность ячейки лучше охлаждается. Из графиков также следует, что при малых скоростях $V_m \leq 3$ м/с величина коэффициента теплопередачи h_c намного меньше, чем при больших скоростях. Это позволяет рассмотреть ряд возможных путей создания эффективных систем охлаждения, учитывая разработки, предложенные и опубликованные в мировой печати [7-9].

4. Использование нанопокрывтий

В 2010 году американские ученые разработали и опубликовали [7] специальное покрытие, позволяющее в 3,5-4 раза увеличить теплопередачу охлаждающих поверхностей. Предварительные результаты расчетов температуры поверхности при разных скоростях потока воздуха V_m для $a = 2$ мм приведены на рис. 2 и 3. На рис. 2 даны результаты расчетов температуры четвертой (верхней) части ячейки для нижней и верхней подачи воздуха без нанопокрывтия и с нанопокрывтием. На рис. 3 приведены такие же зависимости, но для первой (нижней) части ячейки.

Из рис. 2, 3 видно, что при нанесении нанопокрывтия снижается температура анализируемой поверхности ячейки. Температура в большинстве случаев становится ниже $+50$ °С. Однако даже при нанесении нанопокрывтия, температура четвертой (верхней) части ячейки при нижней подаче воздуха и первой (нижней) части ячейки при верхней подаче воздуха для $V_m = 1$ м/с превышает 50 °С. Без нанесения нанопокрывтия температура поверхности ячейки значительно выше (более чем на 10 °С).

Таблица 1. Результаты расчетов системы охлаждения при подаче потока воздуха сбоку, снизу и сверху

a , мм	V_m , м/с	Подача сбоку					Подача снизу		Подача сверху	
		$T_{s_4(1)}$, °С	$T_{s_4(2)}$, °С	$T_{s_4(3)}$, °С	$T_{s_4(4)}$, °С	$T_{s_{cp}}$, °С	T_{s_1} , °С	T_{s_4} , °С	T_{s_1} , °С	T_{s_4} , °С
2	1	37,3	51,8	65,5	79	58,4	29,9	76,7	68,8	49,8
2	2	32	36	40,6	45	38,4	27,0	54,5	46,4	41,1
2	3	30	34	38	42	37,5	25,8	46,5	38,8	37,5
3	1	37,8	46,8	55,8	62,8	50,8	29,9	67,9	55,8	49,8

Рис. 2. Температура четвертой (верхней) части ячейки при нижней и верхней подаче воздуха без применения нанопокрyтия ($T_{s4} - H$) и ($T_{s4} - B$) и с применением нанопокрyтия ($T_{s4} - H$ -нано) и ($T_{s4} - B$ -нано)

Рис. 3. Температура первой (нижней) части ячейки при нижней и верхней подаче воздуха без применения нанопокрyтия ($T_{s1} - H$) и ($T_{s1} - B$) и с применением нанопокрyтия ($T_{s1} - H$ -нано) и ($T_{s1} - B$ -нано)

5. Оптимизация площади теплопередающей поверхности

Теплопередачу охлаждающей поверхности можно увеличить за счет площади теплопередающей поверхности (охлаждающие поверхности), т.е. за счет создания ребристости поверхности. Точные расчеты аналитическим методом сделать трудно, поэтому попытаемся оценить возможность увеличения теплопередачи за счет создания простых ребер на поверхности. Рассмотренный нами вариант приведен на рис. 4. В зазоре, по которому протекает воздух, создаются выступы (ребра). Ширина зазора $a = 2$ мм, ребра создаются с одной стороны охлаждаемой поверхности, высота ребер 1,5 мм и ширина 0,5 мм. Ширина 0,5 мм выбрана, исходя из того, чтобы тепло из ячейки могло достаточно хорошо проникнуть на всю длину ребра. Зазор между ребрами равен 1 мм, высота ячейки $L = 220$ мм, длина ячейки $b = 150$ мм.

На длине ячейки $b = 150$ мм поместится примерно 100 таких оребренных участков. Площадь одного такого оребренного участка A_{pc} , включающего одно ребро и один зазор между ребрами, как это видно на рис. 4, в три раза больше площади неоребренной поверхности.

Чтобы определить температуру поверхности ячейки T_s , где $T_s = \Delta T_2 + T_{b1} + \Delta T_1 / 2$, необходимо вычислить величины ΔT_1 и ΔT_2 . Для вычисления

$$\Delta T_2 = \frac{q_c}{h_c \cdot A}$$

необходимо знать величину A – площадь контакта воздуха с теплопередающей поверхностью канала. Величина $A = 2b \cdot L$, где b и L – размеры ячейки батареи. Если в канале нет ребер, то $A = 0,066 \text{ м}^2$. Следовательно, если $q_c = 15 \text{ Вт}$, $h_c = 16,8 \text{ Вт/м}^2 \cdot \text{град}$, то $\Delta T_2 = 13,5^\circ\text{C}$. Если в канале имеются ребра (см.рис. 4), то A_{pc} – площадь стороны, на которой помещены ребра, будет в 3 раза больше, чем площадь стороны без ребер и общая площадь контакта воздуха с теплопередающей поверхностью канала будет в 4 раза больше, чем площадь одной стороны ячейки, когда нет ребер, т.е. $A_{\text{общ}} = 0,132 \text{ м}^2$ и, следовательно, величина $\Delta T_2 = 6,8^\circ\text{C}$.

Рис. 4. Батарея с ребристой охлаждающей поверхностью

Для вычисления $\Delta T_1 = \frac{q_c}{\dot{m} \cdot C_p}$ необходимо знать массовый расход воздуха через канал $\dot{m} = \rho \cdot V \cdot V_m$. Плотность воздуха $\rho \approx 1,1 \text{ кг/м}^3$ и скорость протекания воздуха V_m мы задаем равной 1 м/с. Площадь канала равна $V = a \cdot b$. Для случая, когда нет ребер в канале $V = 300 \text{ мм}^2$ и массовый расход воздуха $\dot{m} = 0,33 \text{ г/с}$,

величина $\Delta T_1 = \frac{q_c}{\dot{m} \cdot C_p}$ будет равна $\Delta T_1 = 45^\circ\text{C}$. Следовательно, величина $T_s = \Delta T_2 + T_{b1} + \Delta T_1 / 2 = 56^\circ\text{C}$.

Когда в канале есть ребра, площадь канала по которому проходит воздух, уменьшается от $V = 300 \text{ мм}^2$ до $V = 225 \text{ мм}^2$ и массовый расход воздуха через канал $\dot{m} = 0,250 \text{ г/с}$. В этом случае $\Delta T_1 = \frac{q_c}{\dot{m} \cdot C_p}$ возрастет до $\Delta T_1 = 55^\circ$. Следовательно, величина

$T_s=54,3^{\circ}\text{C}$, что несколько ниже, чем для случая, когда в канале отсутствуют ребра ($T_s=56^{\circ}\text{C}$). Если теперь разобьем ячейку по высоте на 4 части (см. рис. 16), то температура поверхности для первой части $T_{s1}=30,4^{\circ}\text{C}$, для второй $T_{s2}=46^{\circ}\text{C}$, для третьей $T_{s3}=61,6^{\circ}\text{C}$ и для четвертой $T_{s4}=78,9^{\circ}\text{C}$.

Приведем еще данные для случая, когда для сохранения массы расхода воздуха $\dot{m}=0,33$ г/с, как это было во всех предыдущих расчетах [1-4], увеличена скорость протекания воздуха от $V_m=1$ м/с до $V_m=1,32$ м/с. Когда ячейка не делится на 4 части, получаем $\Delta T_1=45^{\circ}\text{C}$, $\Delta T_2=6,8^{\circ}\text{C}$ и величина $T_s=49,3^{\circ}\text{C}$, что также несколько ниже, чем для случая, когда в канале отсутствуют ребра ($T_s=56^{\circ}\text{C}$). Если теперь разобьем ячейку по высоте на 4 части, то получаем следующие значения: $T_{s1}=29,3^{\circ}\text{C}$; $T_{s2}=42,4^{\circ}\text{C}$; $T_{s3}=52,5^{\circ}\text{C}$ и $T_{s4}=69,8^{\circ}\text{C}$. Эту величину можно еще несколько снизить (до $T_{s4}=67,1^{\circ}\text{C}$), если учесть, что с выступами гидравлический диаметр D_h будет равен не 4 мм, а 3 мм и, следовательно, коэффициент теплопередачи возрастет с $h_c=16,8$ Вт/м²·град до $h_c=22,4$ Вт/м²·град. При дальнейшем увеличении площади охлаждающей поверхности за счет конструкторских решений можно еще несколько снизить температуру поверхности ячейки, но очевидно, что качественного уменьшения, т.е. на десятки градусов, температуры поверхности ячейки за счет любых выступов добиться не удастся. Снизить температуру поверхности ячейки более $+50^{\circ}\text{C}$ можно только увеличив скорость воздуха V_m больше 2,5 м/с.

На рис. 5 приведены возможные варианты охлаждающих поверхностей батареи. Эффективность применения такого типа поверхностей аналитическим методом оценить довольно сложно и для их расчетов используются методы экспериментального и компьютерного моделирования.

Рис. 5. Примеры охлаждающих поверхностей

6. Охлаждение ячеек батареи жидкостью

Значительно эффективней охладить поверхность батареи можно, если охлаждать не воздухом, а водой. В табл. 2 приведены справочные данные физических характеристик тепловых процессов для воздуха и воды.

Таблица 2. Справочные данные характеристик некоторых физических величин для воздуха и воды

Наименование физической величины	Воздух	Вода
Плотность воздуха, ρ	$\approx 1,1$ кг/м ³	≈ 1000 кг/м ³
Удельная теплоемкость при постоянном давлении, C_p	1014 Дж/кг·град	4181 Дж/кг·град
Коэффициент теплопроводности, k	0,0265 Вт/м·°C	0,658 Вт/м·°C

Сделаем расчеты для случая, когда через канал ($a=2$ мм, $D_h=4$ мм) прокачивают воду со скоростью 1 м/с.

Проведенные расчеты показали, что если для воздуха число Рейнольдса $Re=227$, то для воды $Re \approx 2200$. Число Нуссельта увеличивается до 12. При скорости $V_m=1$ м/с масса прокачиваемой воды увеличивается примерно в 10^3 раз по сравнению с воздухом, поскольку $\rho_{\text{воды}}$ равно 983 кг/м³, а воздуха $\rho_{\text{воздуха}} \approx 1,1$ кг/м³. Для воды величина удельной теплоемкости C_p примерно в 4 раза больше, чем для

воздуха (см. табл. 2). Поэтому $\Delta T_1 = \frac{q_c}{\dot{m} \cdot C_p}$ для воды будет в $4 \cdot 10^3$ раз меньше, чем для воздуха, т.е. для воды $\Delta T_1 \approx 0,01^{\circ}\text{C}$. Следовательно, если подавать в канал воду с температурой $T_{b1}=20^{\circ}\text{C}$, то на выходе из канала температура воды будет $T_{b2}=20,01^{\circ}\text{C}$. Коэф-

фициент теплопередачи $h_c = \frac{k \cdot Nu}{D_h}$ для воды из-за

того, что коэффициент теплопередачи $k_{\text{воды}}=0,658$ Вт/м·°C значительно больше $k_{\text{воздуха}}=0,0265$ Вт/м·°C и $Nu_{\text{воды}} > Nu_{\text{воздуха}}$, будет равна $h_c \approx 1974$ Вт/м²·°C, что в 117 раз больше, чем для воздуха $h_c \approx 16,8$ Вт/м²·°C. Увеличение коэффициента h_c более чем в 100 раз приводит к тому, что величина ΔT_2 будет равен $\Delta T_2 \approx 0,13^{\circ}\text{C}$. В результате этих оценок получаем, что температура стенки ячейки $T_s=20,15^{\circ}\text{C}$ приблизи-

тельно равна температуре воды, входящей в канал. Настолько же будет отличаться от этой температуры и температура отдельных участков стенок батареи. Отсюда следует, что вода и другие жидкости являются хорошими охладителями батареи, и большинство фирм, разрабатывающих электромобили, используют жидкости для охлаждения аккумуляторных батарей. Жидкостное охлаждение отводит тепло быстрее, чем воздушное, оно компактнее и даже способно справиться с небольшим возгоранием, но потенциально менее надежно, так как утечка жидкости из системы охлаждения может привести к выходу из строя аккумуляторной батареи. Опасно и использование жидкостей (вода и др.), которые замерзают при отрицательных температурах. Для преодоления этих проблем исследователи из института окружающей среды, безопасности и энергетических технологий общества Фраунгофера (ФРГ) создали водно-этиленгликоль-парафиновую систему охлаждения CryoSolplus [8]. Ее ключевые компоненты – вода, твердые парафиновые капли, этиленгликоль (обеспечивает незамерзание) и поверхностно-активные вещества. Последние не дают парафину всплывать на поверхность (он легче воды) и обеспечивают его равномерное распределение по всему объему смеси. Теплоемкость такой системы в три раза выше, чем у воды. Такая система не требует большого бака для хранения. В ближайшее время будут проведены полевые испытания этой разработки на экспериментальном автомобиле.

7. Новые типы аккумуляторных батарей

В настоящее время ученые разных стран работают над созданием аккумуляторных батарей для электромобилей, которые не нуждаются в охлаждении. Так, ученые из Массачусетса (США) разработали новый тип аккумуляторных батарей [9], которые не боятся отрицательных температур и не нуждаются в охлаждении. Новые батареи способны сохранять более 90% заряда при резкой смене температуры воздуха до – 30°C. «Мы считаем, что новый тип аккумуляторов – это настоящий прорыв в производстве электромобилей. Отказ от использования дорогостоящих систем охлаждения, а также возможность эксплуатации электромобилей в суровых климатических условиях благоприятно скажутся на популяции этого класса автомобилей в мире», – заявил главный разработчик Девид Вью.

В итоге можно сказать, что в настоящее время в мире интенсивно проводятся новые разработки как по системам охлаждения аккумуляторов, так и по созданию новых типов аккумуляторов. Дальнейшие исследования покажут, какие системы окажутся более перспективными и будут использованы в новых электромобилях.

Литература: 1. Слабоспицкий Р.П., Хажмурадов М.А., Лукьянова В.П. Анализ и расчет системы охлаждения аккумуляторной батареи // Радиоэлектроника и информатика. 2011. №3. С.3-8. 2. Слабоспицкий Р.П., Хажмурадов М.А., Лукьянова В.П. Исследование системы охлаждения аккумуляторной батареи // Радиоэлектроника и информатика. 2012. №2. С.3-8. 3. Слабоспицкий Р.П., Хажмурадов М.А., Лукьянова В.П. Метод аналитических расчетов в исследовании различных систем охлаждения. Препринт ННЦ ХФТИ. 2012-6. 22 с. 4. Slabospitsky R.P., Khazhmuradov M.A., Lukyanova V.P., Prokhorets S.I. Using the analytical calculation method for cooling systems studying // Problems of atomic science and technology. Series: Nuclear Physics investigations. 2013. № 3(85). P. 303-311. 5. Крейтм Ф., Блэк У. Основы теплопередачи. М.: Мир, 1983. 512с. 6. Уонг Х. Основные формулы и данные по теплообмену для инженеров. Справочник. М.: Атомиздат, 1979. 216с. 7. Hendricks T.J., Krishnan S. et al. Enhancement of pool-boiling heat transfer using nanostructured surfaces on aluminum and cooper // International Journal of Heat and Mass Transfer. 2010. Vol. 53. Issues 15-1. P. 3357-3365. 8. <http://ecovoice.ru/blog/science-technology/4429/html>. 9. http://www.liotech.ru/sectorness_207_601.

Поступила в редколлегию 12.05.2013

Рецензент: д-р техн. наук, проф. Кривуля Г.Ф.

Слабоспицкий Ростислав Павлович, д-р физ.-мат. наук, заместитель директора института Физики высоких энергий и ядерной физики (ИФВЭЯФ) Национального Научного Центра Харьковский Физико-технический институт (ННЦ ХФТИ). Адрес: Украина, 61108, Харьков, ул. Академическая, 1, тел. (057)335-68-85, e-mail: slabospitskiy@kipt.kharkov.ua

Хажмурадов Манап Ахмадович, д-р техн. наук, профессор, начальник отдела Национального Научного Центра Харьковский Физико-технический институт (ННЦ ХФТИ). Адрес: Украина, 61108, Харьков, ул. Академическая, 1, тел. (057)335-68-46, e-mail: khazhm@kipt.kharkov.ua

Лукьянова Валентина Петровна, ведущий инженер-программист Национального Научного Центра Харьковский Физико-технический институт (ННЦ ХФТИ). Адрес: Украина, 61108, Харьков, ул. Академическая, 1, тел. (057)335-61-48. e-mail: khazhm@kipt.kharkov.ua

ИССЛЕДОВАНИЕ КРИСТАЛЛОВ БЕЗ ЦЕНТРА ИНВЕРСИИ НА ОСНОВАНИИ КВАНТОВОГО КИНЕТИЧЕСКОГО УРАВНЕНИЯ

ЧЕРНЫШОВ Н.Н.

Описывается полученная по электрическому полю поправка к току, связанная с отсутствием центра инверсии кристалла. Рассматривается случай невырожденного электрического газа. Качественно статический расчет показан моделью асимметричных рассеивателей. Циркулярный фотогальванический эффект в этом расчете отсутствует и поле может считаться действительным. Поскольку решение задачи рассматривается за рамками борновского приближения, основанием является метод квантового кинетического уравнения.

1. Введение

В теории кинетических явлений ток в сильном электрическом поле является нечетной функцией. С учетом анизотропии при разложении тока по полю тензор α_{ijk} равен нулю. Целью является разработка методики расчета асимметричных рассеивателей при отсутствии циркулярного фотогальванического эффекта. Задачи исследования – разработка математической модели переноса заряда и решение квантового кинетического уравнения итерациями по нечетному интегралу столкновений.

2. Явления переноса заряда в электрическом поле

Из теории кристаллографии следует, что тензор нечетного ранга не равен нулю в кристалле без центра инверсии. Равенство нулю α_{ijk} есть следствие предположения о четности вероятности рассеяния электронов. В этом предположении кинетическое уравнение Больцмана имеет вид [1]

$$-eE \frac{\partial f_p}{\partial p} = \hat{I}f_p \equiv \sum_{p'} [W_{p',p} f_{p'} - W_{p,p'}] f_p. \quad (1)$$

Оно разбивается на уравнения для четной f_p^+ и нечетной f_p^- частей функции распределения:

$$-eE \frac{\partial f_p^\pm}{\partial p} = \hat{I}f_p^\pm. \quad (2)$$

В низшем порядке $f_p^- = 0$, $f_p^+ = f_0(\epsilon(p))$, где $f_0(\epsilon(p))$ – равновесная функция распределения. Из уравнения (2) следует, что f_p^- разлагается по степеням поля.

Если $W_{p',p}$ не является четной функцией, то в разложе-

нии тока по электрическому полю возможны члены, содержащие четные степени E . Известно, что в борновском приближении вероятность перехода является четной. Для выхода за борновское приближение использовался метод квантового кинетического уравнения. В работе [2] получен нечетный вклад вероятности перехода в низшем порядке теории возмущений. В качестве механизма рассеяния были рассмотрены заряженные примеси с мультипольными моментами. Рассмотрим вероятность перехода для рассеяния электронов на фононах. Для гамильтониана электрон-фононного взаимодействия в низшем порядке по деформации кристалла получим уравнение

$$H_{\text{eph}} = \sum_{q,t,p} c_{q,t} (b_{q,t} + b_{-q,t}^+) a_p^+ a_{p-q}^+, \quad (3)$$

где $c_{q,t}$ – матричный элемент взаимодействия; t – номер ветви колебаний. Здесь и в дальнейшем используется система единиц с $\hbar = 1$.

Можно убедиться, что вклад от расчета не меняется при смене знака всех импульсов. Этим свойством обладают все расчеты в гармоническом приближении. Следует учесть поправки более высокого порядка по деформации кристалла. Первыми поправками будем пренебрегать. Во втором порядке гамильтониан взаимодействия электронов с фононами имеет вид [3]

$$H_{e-ph} = \sum_{q,q',t,t',p,p'} c_{qt,q't'} (b_{qt} + b_{-qt}^+) (b_{q't'} + b_{-q't'}^+) a_p^+ a_p \delta_{p,p'+q+q'}.$$

Матричный элемент ангармонического взаимодействия $c_{qt,q't'}$ обладает следующими свойствами:

$$c_{qt,q't'} = c_{q't',qt}^* = c_{-qt,-q't'}^*. \quad (4)$$

Ангармоническое взаимодействие электронов с акустическими фононами при $q \rightarrow 0$ состоит из нелинейного деформационного потенциала $\Lambda_{ijkl} u_{ij} u_{kl}$ (u_{ij} – деформация кристалла) и нелинейного пьезопотенциала. Первый из них приводит к четным по импульсам вкладам в вероятность перехода. Поле в пьезоэлектрике с точностью до членов третьего порядка удовлетворяет уравнению Пуассона:

$$\nabla_i (k_{ij} E_j + k_{ijk} E_j E_k) = 4\pi \nabla_i (\beta_{ijk} u_{jk} + f_{ijkl} u_{jk} E_l + \beta_{ijklm} u_{jk} u_{lm}).$$

Здесь k_{ij} – тензор диэлектрических проницаемостей; k_{ijk} – нелинейная поляризуемость; β_{ijk} – пьезотензор; f_{ijkl} – коэффициенты электрострикции; β_{ijklm} – нелинейный пьезотензор.

3. Решение квантового кинетического уравнения

Схема решения квантового кинетического уравнения Больцмана состоит в следующем:

- интеграл столкновений разбивается на части;
- четная часть интеграла считается изотропной;
- считается, что время энергетической релаксации τ_e гораздо больше времени релаксации по импульсу τ_p ;

– вывод уравнений для изотропной и нечетной по импульсу электрона частей функции распределения;
– полученные расчеты подставлялись в кинетическое уравнение с учетом анизотропного рассеяния [3].

Времена релаксации на фононах τ^{ph} и примесях τ^{i} ;

$$\begin{cases} \tau_p(\varepsilon = \tau_p^{\text{ph}}(\Gamma) \frac{X^2}{X^2 + Z}; \\ \tau_p^{(2)}(\varepsilon = \tau_p^{\text{ph}}(\Gamma) \frac{3X^2}{3X^2 + Z}, \end{cases} \quad (5)$$

где $X = \frac{\varepsilon}{\Gamma}$; $Z = \frac{\tau_p^{\text{ph}}(\Gamma)}{\tau_p^{\text{i}}(\Gamma)}$; $\tau_p^{\text{ph}}(\Gamma) = \frac{\pi \rho s^2}{\sqrt{2m}^{3/2} \Lambda^2 T^{3/2}}$; s – скорость звука.

Безразмерный вектор $\xi_i = eE_i \sqrt{\frac{3\tau_p^{\text{ph}}(\Gamma)\tau_e(\Gamma)}{2\Gamma}}$ по порядку величины равен изменению энергии электрона в электрическом поле на длине остывания.

Четный по электрическому полю вклад равен [4]

$$F(X) = N \exp\left(-\int_0^X \frac{dX}{1 + \xi^2 \theta(X)}\right); \quad (6)$$

Функция $\theta(X) = \frac{X}{X^2 + Z}$; $Z = \frac{\tau_p^{\text{ph}}(\Gamma)}{\tau_p^{\text{i}}(\Gamma)}$ и константа N определяются нормировкой

$$v\Gamma^{3/2} \int_0^\infty dX \sqrt{X} F(X) = 1; \int_0^\infty dX \sqrt{X} \Phi(X) = 0. \quad (7)$$

Примесный безразмерный тензор $\lambda_{ijk}^{(i)}$ определяется эффективным оккупольным моментом примеси \tilde{Q}_{ijk} . Величина четвертого вклада

$$\begin{aligned} \bar{j}_i = v\Gamma^{2/\sqrt{3}} n_0 e s \int_0^\infty dX X^2 \{ & -\theta(X) \Phi'(X) \xi + \\ & + \alpha' \gamma_i (F' + F) \theta + 2\alpha' \xi_j \xi_k \frac{X^{3/2} \theta(X)}{3X^2 + Z} \times \\ & \times (\sqrt{X} \theta(X) F') \left[\lambda_{ijk}^{(i)} Z + \lambda_{ijk}^{(\text{ph})} X \right] \}. \end{aligned} \quad (8)$$

В предельных случаях получаем $\xi \ll 1$, $Z \ll 1$ – слабый разогрев, рассеяние на фононах превалирует:

$$\begin{aligned} \bar{j}_i = \frac{4\alpha' n_0 e s}{\sqrt{3\pi}} \left[2(1 - \ln 2) (\xi_\gamma) \xi_i + \gamma_i \xi^2 + \right. \\ \left. + \left(\lambda_{ijk}^{(\text{ph})} + \frac{1}{3} \lambda_{ijk}^{(i)} Z \ln \frac{1}{Z} \right) \xi_j \xi_k \right]. \end{aligned}$$

Векторная величина γ_i существует только в кристаллах с особенной полярной осью – в частности, во всех

пиро- и сегнетоэлектриках. Тензор λ_{ijk} отличен от нуля в более широком классе кристаллов, в частности, в кубических кристаллах без центра инверсии типа A_3B_5 . В этих кристаллах существуют равные компоненты $\lambda_{123} = \lambda_{132} = \lambda_{213} = \lambda_{231} = \lambda_{312} = \lambda_{321}$. В них четная часть тока обращается в ноль, если поле направлено по одной из кристаллографических осей [5]. В слабых полях четная по полю часть тока начинается с квадратичных ξ_i поправок. При благоприятных условиях в слабом электрическом поле квадратичная поправка может достичь 10^{-2} от величины омического вклада. В переменном электрическом поле квадратичная поправка к закону Ома определяет стационарный ток, который выражается через амплитуду переменного поля. Интересно, что квадратичная поправка к току не связана с разогревом электронов. Она оказывается конечной в случае отсутствия фононного рассеяния, определяемого релаксацией энергии электронов. Из уравнения для средней энергии электронов получим

$$\langle e \rangle = \frac{3}{2} T (1 - \alpha' \gamma_i \xi_i + \xi^2). \quad (9)$$

4. Вывод

Научная новизна работы заключается в том, что решение квантового кинетического уравнения дает возможность определить сдвиг аргумента функции распределения по импульсам на величину пропорциональную значению электрического поля.

Из-за различия вероятностей рассеяния состояний p и $-p$ сдвиг аргумента функции распределения по импульсам неодинаков для разных групп электронов, что приводит к изменению средней энергии электронов.

Литература: 1. Glass A.M., Linde D. and Auston D.H. Excited state polarization, bulk photovoltaic effect and the photorefractive effect in electrically polarized media // J. Electr. Mater. 1975. Vol.4, №5. P. 915-943. 2. Doviak J.M., Kothary S. Optical rectification and photon drag in p-type GaAs at 10.6m and 1.06m // Proceeding Intern. Conf. on Phys / Semiconductors, Stuttgart. 1974. P. 1257-1261. 3. Баскин Э.М., Энтин М.В. Фотогальванический эффект в кристаллах без центра инверсии // ФТТ. 1978. Т.20, №8. С. 2432-2436. 4. Ивченко Е.Л., Пикус Г.Е. Фотогальванические эффекты в полупроводниках // Проблемы современной физики / Сборник статей к 100-летию со дня рождения А.Ф. Иоффе. Л.: Наука. 1980. С. 275-293. 5. Ландау Л.Д., Лифшиц Е.М. Квантовая механика // Нерелятивистская теория. М.: Наука, 1989. с.340.

Поступила в редколлегию: 20.05.2013

Рецензент: д-р физ.-мат. наук, проф. Панченко А.Ю.

Чернышов Николай Николаевич, канд. техн. наук, старший научный сотрудник кафедры микроэлектроники, электронных приборов и устройств ХНУРЭ. Научные интересы: математическая физика; методы математического анализа; численное моделирование; задачи теории поля, солнечной и ядерной энергетики. Адрес: Украина, 61166, Харьков, пр. Ленина, 14, тел. (057) 7021362. E-mail: chernyshov@kture.kharkov.ua.

МЕТОДИ ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ НАВЧАННЯ НЕЙРОННОЇ МЕРЕЖІ ПРИ СТВОРЕННІ СИСТЕМИ ОЦІНКИ ЯКОСТІ СПРИЙНЯТТЯ ПОСЛУГИ IPTV

СУНДУЧКОВ К.С., КОБЗАР Л.С.

Пропонуються методи нормалізації вхідних параметрів та вибору топології нейронної мережі при створенні системи визначення якості сприйняття IPTV послуги. Показується, що використання даних методів дозволяє підвищити точність визначення якості сприйняття, зменшити час та спростити процес навчання нейронної мережі.

1. Вступ

Визначення якості сприйняття системи IPTV на підставі об'єктивних параметрів, які впливають на систему, можна розглядати як завдання класифікації. Це можливо за рахунок того, що якість сприйняття в системі IPTV виражається за допомогою 5-бальної шкали згідно з [1]. Відповідно, завдання класифікації можна сформулювати так: знайти відповідність заданого набору величин, що впливають на систему IPTV параметрів і одного з п'яти класів якості сприйняття послуги IPTV. Розглянемо можливість вирішення даної задачі класифікації за допомогою математичного апарату нейронних мереж.

Нейронні мережі використовуються як важливий інструмент для задач класифікації. Дослідження в області класифікації за допомогою нейронних мереж [2,3] показали, що нейронні мережі - перспективна альтернатива існуючим методам класифікації. Перевага нейронних мереж полягає в таких теоретичних аспектах. По-перше, нейронні мережі самостійно адаптуються і управляються даними. Тому вони можуть перебудувати свою роботу для відповідності даним без будь-якої інформації про описувану модель. По-друге, нейронні мережі можуть апроксимувати будь-яку функцію з заданою точністю [4,5]. По-третє, нейронні мережі є нелінійними моделями, що дозволяє їм моделювати процеси навколишнього середовища з більшою гнучкістю. Також нейронні мережі здатні обчислювати апостеріорну ймовірність, що дає можливість встановлювати правила класифікації і проводити статистичний аналіз [6].

Системи визначення якості сприйняття, засновані на нейронній мережі, є гнучкими і масштабованими для

великої кількості вхідних параметрів. У даній роботі розглядається процес навчання нейронної мережі прямого поширення зі зворотним поширенням помилок для створення системи визначення якості сприйняття послуги IPTV і пропонуються методи підвищення ефективності навчання за допомогою використання особливостей прикладної області.

2. Загальні положення про нейронні мережі прямого поширення зі зворотним поширенням помилок

Запропонована система визначення якості сприйняття послуги IPTV побудована на підставі багатозарового перцептрона прямого поширення зі зворотним поширенням помилок.

Багатозарові мережі прямого поширення, або багатозарові перцептрони являють собою сукупність вхідного шару, одного або декількох внутрішніх шарів і одного вихідного шару нейронів, що показано на рис. 1.

Рис. 1. Структурна схема багатозарового перцептрона

До основних етапів побудови системи якості сприйняття послуги на базі нейронної мережі прямого поширення зі зворотним поширенням помилок відносяться:

- 1) збір та обробка даних для навчання;
- 2) вибір архітектури мережі;
- 3) навчання нейронної мережі методом прямого поширення зі зворотним поширенням помилок;
- 4) тестування навченої нейронної мережі;
- 5) введення системи визначення якості сприйняття послуги IPTV в експлуатацію.

До переваг даної системи можна віднести відносну простоту реалізації, коли система може бути реалізована інструментарієм одного з відомих мов програмування, точність одержуваних результатів, оскільки навчання нейронної мережі проводиться на підставі суб'єктивного тестування існуючої системи IPTV, можливість обліку всіх факторів, що впливають на систему, і їх взаємний вплив.

Серед недоліків запропонованого підходу можна виділити необхідність їх навчання на основі суб'єктивного тестування існуючої системи, що потребує додаткових матеріальних та часових ресурсів.

3. Збір і підготовка даних для навчання нейронної мережі

Одним з найбільш важливих факторів успішної побудови нейронної мережі для вирішення задач класифікації є правильний вибір параметрів системи, що

впливають на приналежність певного явища до певного класу. У загальному випадку це є нетривіальним завданням. З одного боку, більша кількість вхідних параметрів дає до більш точний результат рішення задачі класифікації. З іншого – така кількість параметрів може призвести до невиправданого ускладнення системи і ефекту «перенавчання», коли алгоритм зворотного поширення помилки не сходиться до мінімуму її функції.

Вхідними даними для навчання мережі є результати, отримані при суб'єктивному тестуванні, що представляють собою відповідність вхідних параметрів і вихідного результату. Дані суб'єктивного тестування діляться на три підгрупи: навчальні дані, використовувані для навчання мережі, перевіірочні дані, використовувані для перевірки результату навчання, і дані поза діапазоном навчання для валідації нейронної мережі.

При розгляді вхідних даних для нейронної мережі необхідно врахувати часові та технічні витрати для збору даних. Крім того, необхідно аналізувати і трансформувати вхідні дані для мінімізації шумів, виділення важливих зв'язків, щоб допомогти нейронній мережі правильно навчатися. На практиці дуже рідко вхідні параметри надходять в нейронну мережу в необробленому вигляді. Для трансформації даних використовується масштабування, логарифмування даних та ін. Також можуть використовуватися квантування для безперервних величин, але даний підхід обмежує кількість можливих варіантів значення змінних [7]. Крім цього, може застосовуватися фільтрація вхідних даних для отримання рівномірного розподілу значень параметрів.

Після збору даних для навчання нейронної мережі здійснюється їх поділ на дві підгрупи: навчальна вибірка (близько 80% даних) і перевіірочна вибірка (близько 20% даних). Навчальна вибірка використовується безпосередньо для навчання нейронної мережі за методом зворотнього поширення помилки. Перевіірочна вибірка використовується для оцінки адекватності навчання мережі. Тестові дані подаються на вхід нейронної мережі, і оцінюється помилка мережі при визначенні якості сприйняття. Якщо значення помилки залишається в межах обраної норми, то мережа вважається коректно навченою і може бути використана для оцінки заданої системи IPTV.

4. Модифікований метод нормалізації вхідних параметрів нейронної мережі для створення системи визначення якості сприйняття IPTV

Для трансформації вхідних даних нейронної мережі використовується масштабування, логарифмування даних. Коректність застосування зазначених методів трансформації даних залежить від умов проведення суб'єктивного тестування. Якщо параметри експерименту при суб'єктивному тестуванні будуть покривати тільки частину допустимого діапазону величин, то при подальшому використанні навченої на такій вибірці нейронної мережі можуть бути отримані некоретні результати при появі величин вхідних даних не з

діапазону навчальної вибірки. Для виключення впливу даного чинника пропонується використання нормалізації вхідних параметрів на підставі існуючих стандартів якості в області IPTV.

Основна ідея нормалізації вхідних параметрів полягає в зведенні всього можливого діапазону величин кожного з параметрів до діапазону [0; 1].

Для приведення значення будь-якого параметра до даного діапазону необхідно розглянути два випадки:

Значення вхідного параметра P коваріантно значенню параметра якості сприйняття QoE.

В такому випадку параметр може бути нормалізований згідно з виразом:

$$\begin{cases} |P| = \frac{P}{P_{гр}}, 0 \leq P \leq P_{гр}, \\ |P| = 1, P > P_{гр} \end{cases}$$

Даний вираз може бути представлений графіком на рис. 2.

Рис. 2. Графік нормалізації коваріантного вхідного параметра

Значення вхідного параметра P контраваріантно значенню параметра якості сприйняття QoE. Для можливості нормалізації даного параметра в діапазоні [0;1] будемо розглядати і нормалізувати його зворотне

значення $P' = \frac{1}{P}$:

$$\begin{cases} |P'| = 1 - \frac{P}{P_{гр}}, P \leq P_{гр}, \\ |P'| = 1, P > P_{гр} \end{cases}$$

Нормалізація контраваріантних параметрів показана на рис.3.

Рис. 3. Графік нормалізації контраваріантних параметрів

Згідно з рекомендацією [8] граничні значення зазначених (табл. 1) параметрів відповідають якості сприйняття $MOS=5$ (всі зазначені параметри є контраваріантними).

Таблиця 1. Параметри системи IPTV для $MOS=5$

Параметр	Значення
Час затримки сигналу	200 мс
Відстань втрати (відстань між послідовними втратами пакетів мережі або помилковими подіями)	1 помилка за 4 год
Джиттер	50 мс
Тривалість одиначної помилки	16 мс
Рівень втрат пакетів	1.22E-05
Затримка I-кадру	500 мс
Тривалість виконання команди в інтерфейсі користувача	200 мс
Час перемикання каналу	2 с
Час запуску сервісу	10 с
Час підключення до мультикаст каналу	50 мс
Інтервал затримки зупинки мультикаст каналу	150 мс
Час відключення від мультикаст каналу	50 мс

Таким чином, може здійснюватися нормалізація будь-якого параметра на підставі його граничного значення. Дані значення можна отримувати на основі стандартів, які використовуються при розробці систем IPTV, а також при суб'єктивному тестуванні.

Розглянемо основні переваги даного підходу. Головна увага в літературі з обробки вхідних даних в нейронних мережах [9-12] приділяється уникненню насичення мережі і необхідності використання невеликих випадкових значень початкових ваг. У загальному випадку, значення початкових ваг зв'язків повинно залежати від значень вхідних даних, їх кількості та кореляції. Нормалізація вхідних параметрів дозволяє уникнути залежності початкових ваг від значень параметрів вхідних даних і дозволяє вибирати ці значення випадковим чином без додаткових умов. Крім цього, нормалізація вхідних даних дозволяє уникати зупинки навчання нейронної мережі в локальному мінімумі за рахунок центрування даних, що збільшує точність навчання нейронної мережі.

5. Вибір архітектури нейронної мережі

Архітектура нейронної мережі являє собою три і більше шарів нейронів: вхідний, внутрішній та вихідний.

Кількість параметрів системи IPTV, які необхідно врахувати, визначатиме кількість входів нейронної мережі (НМ). Нехай нам необхідно змодельовати систему, де існує I значущих параметрів, що відповідає I нейронам у вхідному шарі: $X \in \{x_1, \dots, x_I\}$.

У задачах класифікації кількість нейронів у вихідному шарі відповідає кількості можливих класів, до яких може належати об'єкт дослідження. При розгляді задачі визначення якості сприйняття як об'єкта дослідження був обраний метод MOS як метод суб'єктивної оцінки якості сприйняття в системі IPTV [1]. Даний

метод був обраний за умовою найбільш частого використання в літературі при публікації результатів суб'єктивного тестування системи IPTV. Але для побудови системи визначення якості сприйняття в системі IPTV вибір методу суб'єктивної оцінки якості впливає тільки на топологію навченої нейронної мережі і не є обмежуючою умовою застосування математичного апарату нейронних мереж. Таким чином, при використанні методу суб'єктивної оцінки якості MOS вихідний шар розглянутої нейронної мережі повинен містити: $O = 5$ нейронів, один з яких в результаті роботи системи приймає значення 1, а решта – 0.

Теоретично нейронна мережа з одним внутрішнім шаром з достатньою кількістю нейронів здатна апроксимувати будь-яку безперервну функцію. На практиці нейронні мережі з одним або двома внутрішніми шарами показують хороші результати для більшості завдань. Збільшення кількості внутрішніх шарів може призводити до «перенавчання» мережі. «Перенавчання» виникає, коли в ході навчання використовується відносно менше число тестових даних, ніж кількість параметрів мережі, що змінюються при навчанні. Чим більша кількість ваг зв'язків між нейронами у порівнянні з кількістю тестових даних, тим більша ймовірність, що система буде запам'ятовувати особливості окремих експериментів, а не виділяти загальне правило. Тому рекомендується створювати нейронну мережу з одним-двома внутрішніми шарами.

На даний момент не існує правила, що визначає оптимальне число нейронів у внутрішньому шарі. Кількість нейронів у внутрішньому шарі визначається експериментально. В даний час відомі такі підходи. Мастерс [13] запропонував розраховувати кількість нейронів у внутрішньому шарі для тришарової мережі, як $(0,5 \dots 2) \sqrt{mn}$, де m – кількість вихідних нейронів, n – кількість вхідних нейронів. Деякі автори при виборі кількості нейронів у внутрішньому шарі орієнтуються на кількість нейронів тільки у вхідному шарі: Бейлі і Томпсон [15] пропонують використовувати $0,75n$ число нейронів у внутрішньому шарі, тоді як Катц [14] вважає, що оптимальна кількість нейронів у мережі може бути знайдена в межах $(0,5, \dots, 3)n$.

Необхідно також враховувати, що правила визначення кількості нейронів у внутрішньому шарі справедливі для тих випадків, коли кількість тестових даних перевищує в 2 і більше разів кількість нейронів у внутрішньому шарі, що не призведе до «перенавчання» нейронної мережі.

Загальне правило при виборі кількості нейронів таке: вибрати найменшу можливу кількість нейронів у внутрішньому шарі. При тестуванні ефективності навчання нейронної мережі з різною кількістю нейронів у внутрішньому шарі необхідно інші параметри мережі залишати незмінними, оскільки зміна інших параметрів може призвести до створення нейронної мережі з іншою функцією помилки, що ускладнить вибір кількості нейронів у внутрішньому шарі.

6. Модифікований метод вибору топології внутрішніх шарів нейронної мережі для створення системи визначення якості сприйняття IPTV

Для складних вихідних функцій, які мають кілька вершин, обґрунтовано мати два внутрішні шари з кількома нейронами. До такого типу відноситься і функція якості сприйняття IPTV. В [16] було показано, що наявність двох нейронів у другому схованому шарі дозволяє апроксимувати функцію з двома вершинами. Кожен додатковий нейрон у другому схованому шарі дозволяє апроксимувати функцію з ще більшою кількістю вершин. При цьому загальна кількість нейронів у першому та другому внутрішньому шарах буде менша, ніж для аналогічної нейронної мережі з одним внутрішнім шаром. Але в той же час, якщо використовувати більшу кількість нейронів у другому схованому шарі, ніж необхідно для вихідної функції, це призведе до зупинки навчання в локальному мінімумі або до великих часових витрат при навчанні.

Оскільки вихідна функція в ідеальному випадку повинна мати 5 вершин, що відповідає 5-бальній шкалі оцінки MOS, то найбільш ефективним буде використання 5 нейронів у другому схованому шарі.

Розглянемо необхідну кількість нейронів у першому внутрішньому шарі. Для цього розглянемо окремо функцію нейрона внутрішнього шару:

$$h_{\theta}(x') = h(\theta_1 x_1 + \theta_2 x_2 + \theta_3 x_3).$$

Вхід одного нейрона першого внутрішнього шару є лінійною комбінацією вхідних параметрів:

$$x' = \theta_1 x_1 + \theta_2 x_2 + \theta_3 x_3.$$

Таким чином, кожен з нейронів першого внутрішнього шару являє собою функцію від значення лінійної комбінації вхідних нейронів. Вагові коефіцієнти між вхідними нейронами і заданим нейроном першого внутрішнього шару визначають, який з вхідних параметрів найбільш вплине на вихідне значення заданого нейрона внутрішнього шару. Тоді окремих нейронів першого внутрішнього шару можна розглядати як групування вхідних параметрів за певним критерієм. У даній роботі пропонується угруповання параметрів, схожих за типом впливу на систему, що дозволить об'єднати однорідні фактори в рамках однієї групової функції.

Шукана якість сприйняття в системі IPTV є суперпозицією функцій впливу кожного з факторів. Пропонується використовувати такий вираз, що враховує всі групи факторів, які впливають на якість сприйняття:

$$QoE = f(\text{TrPar}, \text{Avail}, \text{EnvFact}, \text{Codec}, \text{RespTime}),$$

де TrPar – параметри транспортної мережі; Avail – параметри доступності сервісу; EnvFact – фактори середовища; Codec – параметри ефективності кодування / декодування; Re spTime – час відповіді сервісу.

У табл. 2 наведені параметри, які відповідають кожній з груп факторів.

Таблиця 2. Поділ параметрів системи IPTV на групи

Назва групи параметрів	Параметри
TrPar	Середня затримка пакета, варіація затримки пакета, рівень втрат пакетів, доступність шляху, час вдалої установки з'єднання, час вдалого закінчення з'єднання, групова доступність сервісу, рівень групової втрати пакетів
Avail	Доступність додатка, доступність серверів, доступність функцій сервісу, навантаження додатка
EnvFact	Навантаження процесора, кількість вільної оперативної пам'яті, наявність вільного простору на дискових ресурсах, швидкість запису / зчитування інформації на дискові пристрої
Codec	Швидкість кодування, співвідношення сигнал / шум
RespTime	Тривалість виконання команди в інтерфейсі користувача, перемикання каналу, час запуску сервісу, час підключення до мультикаст каналу, інтервал затримки зупинки мультикаст каналу, час відключення від мультикаст каналу

Таким чином, при суб'єктивному тестуванні може бути використано від однієї до п'яти груп факторів. При розробці архітектури нейронної мережі, що використовує для навчання задану вибірку даних суб'єктивного тестування, пропонується використовувати відповідну кількість нейронів у першому внутрішньому шарі. Наприклад, за наявності параметрів з трьох зазначених вище груп необхідно вибрати три нейрона в першому внутрішньому шарі.

На підставі викладених пропозицій можна узагальнити модифікований метод вибору топології внутрішніх шарів:

1. При розробці архітектури нейронної мережі для забезпечення якості сприйняття системи IPTV вибирається два внутрішні шари: перший використо-

ується для групування вхідних параметрів за природою їх впливу на систему, другий внутрішній шар використовується для найкращої апроксимації вихідної функції класифікації якості сприйняття.

2. Кількість нейронів у першому внутрішньому шарі визначається кількістю груп параметрів, які брали участь у суб'єктивному тестуванні.

3. Кількість нейронів у другому внутрішньому шарі - 5, що відповідає 5-бальній шкалі оцінки MOS. Якщо при суб'єктивному тестуванні була використана інша шкала, то кількість нейронів у другому схованому шарі обирається відповідно.

7. Аналіз ефективності навчання нейронної мережі при використанні запропонованих модифікованих методів

Для аналізу ефективності навчання нейронної мережі з використанням модифікованих методів була використана нейронна мережа з такою архітектурою: 7 вхідних нейронів, 2 нейрона в першому внутрішньому шарі, 5 нейронів у другому внутрішньому шарі, 5 нейронів у вихідному шарі. Для доведення ефективності модифікованого методу нормалізації вхідних параметрів нейронної мережі вказана мережа була навчена на підставі суб'єктивних даних, опублікованих в [17], без обробки і з використанням запропонованого методу нормалізації вхідних параметрів. Навчання відбувалося за методом зворотного поширення помилки. Комп'ютерне моделювання нейронної мережі було виконано за допомогою програмного забезпечення Neuroph Studio.

Параметри для методу зворотного поширення помилки були обрані емпірично за критерієм мінімальної помилки роботи нейронної мережі.

Графік залежності помилки мережі від кількості ітерацій навчання зображений на рис. 4.

Рис.4. Графік залежності помилки нейронної мережі від кількості ітерацій при її навчанні за допомогою ненормалізованої навчальної вибірки

Мінімальна помилка склала $\delta_{st} = 0,45$, що становить

$$\epsilon_{st} = \frac{0,45}{5} \cdot 100\% = 9,14\%$$

РИ, 2013, № 2

Розглянемо навчання нейронної мережі 7-2-5-5 за допомогою нормалізованого набору параметрів суб'єктивного тестування.

Графік залежності помилки мережі від кількості ітерацій навчання зображений на рис. 5.

Рис.5. Графік залежності помилки нейронної мережі від кількості ітерацій при її навчанні за допомогою нормалізованої навчальної вибірки

У процесі навчання мінімальна помилка нейронної мережі склала $\delta_{mod} = 0,1$, що становить

$$\epsilon_{mod} = \frac{0,1}{5} \cdot 100\% = 2\%$$

Можна зробити висновок, що використання модифікованого методу нормалізації вхідних параметрів дозволяє збільшити точність визначення якості сприйняття в системі IPTV на $\epsilon_{st} - \epsilon_{mod} = 7,14\%$.

Дані результати показують ефективність запропонованих модифікацій для створення системи визначення якості сприйняття IPTV на підставі нейронної мережі прямого поширення зі зворотним поширенням помилок.

Для аналізу ефективності застосування модифікованого методу вибору топології внутрішніх шарів НМ було прийнято рішення про порівняння швидкості навчання НМ з архітектурою 7-2-5-5, обраною за допомогою запропонованого методу, і НМ з архітектурою 7-6-5, обраною згідно з існуючими методиками побудови НМ для задач класифікації. Обидві НМ були навчені методом зворотного поширення помилки.

Ефективність навчання в даному випадку визначається на підставі порівняння кількості операцій, необхідних для досягнення заданого показника помилки НМ: $\delta = 0,2$.

При навчанні НМ з архітектурою 7-6-5 був досягнутий заданий показник помилки за $N_{7-6-5} = 350$ ітерацій. Графік залежності помилки мережі від кількості ітерацій навчання зображений на рис. 6.

Рис. 6. Графік залежності помилки мережі від кількості ітерацій навчання НМ з архітектурою 7-6-5

Отримана НМ після навчання має вигляд, показаний на рис. 7.

Рис. 7. НМ з архітектурою 7-6-5 після навчання

При навчанні НМ з архітектурою 7-2-5-5 був досягнутий заданий показник помилки за $N_{7-2-5-5} = 257$ ітерацій. Графік залежності помилки мережі від кількості ітерацій навчання зображений на рис. 8.

Рис. 8. Графік залежності помилки мережі від кількості ітерацій навчання НМ з архітектурою 7-2-5-5

Отримана НМ після навчання має вигляд, показаний на рис. 9.

Рис. 9. НМ з архітектурою 7-2-5-5 після навчання

Знайдемо виграш при використанні модифікованого методу вибору топології НМ, який запропонований в даній роботі:

$$\Delta = \frac{N_{7-6-5} - N_{7-2-5-5}}{N_{7-6-5}} \cdot 100\% = \frac{350 - 257}{350} = 26,5\%$$

На підставі наведеного аналізу можна зробити висновок про ефективність використання модифікованого методу вибору топології НМ при створенні системи оцінки якості сприйняття IPTV.

Висновки

Вперше запропоновані модифікований метод нормалізації вхідних параметрів нейронної мережі і модифікований метод вибору топології внутрішніх шарів нейронної мережі для створення системи визначення якості сприйняття IPTV.

Було показано, що дані методи дозволяють збільшити ефективність навчання нейронної мережі за рахунок:

- а) збільшення точності оцінки якості сприйняття на 7,14%;
- б) зменшення часу навчання нейронної мережі на 26,5%;
- в) спрощення вибір початкових вагових коефіцієнтів при навчанні мережі.

Таким чином, застосування запропонованих методів є доцільним та ефективним при створенні системи визначення якості сприйняття IPTV послуги.

Література: 1. ITU-T P.800 : Methods for subjective determination of transmission quality. 2. *Serpico S.B., Bruzzone L., Roli F.* An experimental comparison of neural and statistical non-parametric algorithms for supervised classification of remote sensing images. *Pattern Recognition Letters*, 1996, 17(13). P. 1331-1341. 3. *Kanellopoulos I., Wilkinson G.G.*,1997. Strategies and best practice for neural network image classification. *International Journal of Remote Sensing*, 18(4). P. 711-725. 4. *Cybenko G.* "Approximation by superpositions of a sigmoidal function" *Math. Contr. Signals Syst.*, 1989. Vol.2. P. 303-314. 5. *Devijver P.A., Kittler J.* *Pattern Recognition: A Statistical Approach* Engelwood Cliffs, NJ:Prentice-Hall, 1982. 6. *Richard M.D., Lippmann R.* "Neural Network classifiers estimate Bayesian a posteriori probabilities" *Neural Comput.*, 1991. Vol.3. P. 461-482. 7. *Ielbeling Kaastra, Milton Boyd.* *Designing a neural network*

for forecasting financial and economic time series. Neurocomputing, issue 10, 1996. **8.** TR-126 Triple-play Services Quality of Experience (QoE) Requirements. **9.** *Cardell N.S., Joerding W., and Li Y.* (1994), "Why Some Feedforward Networks Cannot Learn Some Polynomials," Neural Computation, 6, 761-766. **10.** *Flake G.W.* (1998), "Square unit augmented, radially extended, multilayer perceptrons," in Orr and Mueller (1998). P. 145-163. **11.** *Orr G.B., and K. R. Mueller eds.* (1998), Neural Networks: Tricks of the Trade, Berlin: Springer, ISBN 3-540-65311-2. **12.** *Reed R.D., and Marks R.J., II* (1999), Neural Smoothing: Supervised Learning in Feedforward Artificial Neural Networks, Cambridge, MA: The MIT Press. **13.** *Masters T.* Practical Neural Network Recipes in C++. Academic Press, New York, 1993. **14.** *Рекомендація МСЭ-Т У.1541 «Требования к сетевым показателям качества для служб, основанных на протоколе IP»*, 2006. **15.** *Baily D., Thompson D.M.* Developing neural network applications,

AI Expert, 1990, pp. 33-41. **16.** Bishop C.M. (1995), Neural Networks for Pattern Recognition, Oxford: Oxford University Press. **17.** VQEG, "Final report from the Video Quality Experts Group on the validation of reduced-reference and no-reference objective models for standard definition television, Phase I," June 2009, available at <http://www.vqeg.org/>.

Надійшла до редколегії 17.06.2013

Рецензент: д-р техн. наук, проф. Безрук В. М.

Сундучков Костянтин Станіславович, д-р техн. наук, проф., заступник директора з наукової роботи НДІТ НТУУ «КПІ». E-mail: k.sunduchkov@gmail.com, тел. (044) 4068299.

Кобзар Людмила Сергіївна, аспірантка, Інститут телекомунікаційних систем НТУУ «КПІ». E-mail: l.s.kobzar@gmail.com, тел. (063) 2103216.

ДВИЖЕНИЕ КОСМИЧЕСКОГО АППАРАТА НА ОСНОВЕ МОДУЛЯЦИИ КРИВИЗНЫ ПРОСТРАНСТВА

КАЧУР С.А.

Предлагаются модель двойной системы черных дыр с радиопульсаром и метод определения траектории движения космического аппарата вблизи этой системы, а также модель системы модуляции кривизны пространства в земных условиях на основе двух ядерных реакторов и электромагнитного излучателя.

1. Введение и постановка задачи

О геометрии мира впервые сказал А.А. Фридман. Вопросам искривления пространства он посвятил несколько работ: «О кривизне пространства» (1922), «Мир как пространство и время» (1923), «О возможности мира с постоянной отрицательной кривизной» (1924). Ведутся поиски естественных пространственно-временных «коридоров» или «туннелей». Однако представляется, что такие «коридоры» предназначены не для космического аппарата (КА) и разрушительны для него.

В настоящее время все полеты КА в Солнечной системе осуществляются с применением пертурбационного маневра. Это специальный маневр, используемый для разгона или изменения траектории полета космического аппарата. Для проведения пертурбационного маневра используется сочетание одновременного воздействия гравитационных полей небесных тел на космический аппарат и импульс ракетного двигателя самого космического аппарата. Такой маневр впервые предложил осуществлять при космических полетах Ю. В. Кондратьев в работах «Тем, кто будет читать, чтобы строить» (1919), «Завоевание межпланетных пространств» (1929).

С точки зрения изменения кривизны пространства наибольший интерес представляют необычные свойства вращающихся черных дыр. Из эргосферы такой дыры можно извлекать энергию, в сотни раз превосходящую эффективность выделения энергии при термоядерных реакциях. На рис. 1 представлено изображение вращающейся черной дыры в разрезе. Слева: горизонт событий окружен эргосферой, в которой тела, частицы и фотоны непрерывно двигаются, подхваченные вихревым гравитационным полем черной дыры. Справа: луч света, проходящий вблизи вращающейся черной дыры, изменяет свое движение.

Наиболее перспективным является модуляция пространства на основе двойной системы черных дыр с радиопульсаром. Однако радиопульсары со спутниками – черными дырами пока не открыты. Теория предсказывает, что на каждую тысячу радиопульсаров должен приходиться один пульсар в паре с черной дырой [1].

Рис.1. Схематическое изображение вращающейся черной дыры в разрезе

Одна из задач ближайшего будущего – обнаружение и исследование движения радиопульсаров в двойных системах с черными дырами. Для этого необходима разработка моделей такого рода объектов и новых подходов в целях повышения эффективности использования энергии космических объектов.

Черная дыра – космический объект, возникающий в результате сжатия тела гравитационными силами до размеров, равных его гравитационному радиусу (для внешнего наблюдателя). У черной дыры имеются три характеристики: масса, угловой момент и электрический заряд. Лучи света вблизи черной дыры загибаются, двигаются по круговым траекториям и даже засасываются в черную дыру (рис.2).

Рис. 2. Лучи света вблизи черной дыры

Представляется, что реликтовое излучение – равномерно распределенное во Вселенной электромагнитное излучение. Свойства двойной системы, компонентами которой являются две черные дыры с радиопульсаром на орбите, определяют возможность модуляции пространства для КА. При реализации это приведет к маневру на основе электромагнитных полей и излучений. Назовем такой маневр электромагнитным. Электромагнитный маневр – это маневр, использующий эффект искривления пространства в результате

взаимодействия электромагнитных полей космических объектов с электромагнитным полем КА. Одновременное использование кривизны пространства и гравитационных полей превзойдет в разы эффекты применения этих маневров независимо.

Цель работы – создание метода определения траектории движения КА на основе электромагнитного маневра.

Для описания электромагнитного маневра вблизи двойной системы черных дыр с пульсаром опишем гипотетическую схему строения такого объекта и представим имитационную модель такой структуры для реализации модуляции кривизны пространства в земных условиях.

2. Гипотетическая схема двойной системы черных дыр с пульсаром и модуляции искривления пространства для КА

Представляется, что схема движения двух черных дыр P_1 и P_2 с пульсаром Π на орбите может быть представлена рис. 3. Ось вращения системы проходит через центр (точка O) и перпендикулярна к плоскости рисунка. Штрих-пунктирной линией обозначена траектория движения радио пульсара, описывающая вокруг каждой черной дыры ее эргосферу. Вращательное движение этих двух сфер создают эргосферу системы, которая определена на рис.3 внешней окружностью. Исходя из предложенной модели строения системы, со стороны внешнего наблюдателя такая система не отличается от черной дыры.

Рис.3. Гипотетическая схема строения двойной системы черных дыр с радиопульсаром

В процессе перетекания массы от черной дыры P_2 к P_1 радиопульсар Π перемещается из нижней части схемы в верхнюю, т.е из точки B в точку O . В точке O масса черной дыры P_2 становится равной нулю, масса P_1 – суммарной массе системы. При перемещении радиопульсара из точки O в точку A перетекание масс отсутствует. В случае движения радиопульсара из A в B процесс перетекания массы повторяется в обратном направлении от P_1 к P_2 на участке (AO) с последую-

щей паузой на участке (OB). Таким образом, направление движения пульсара соответствует направлению перетекания массы. Фазы перетекания массы чередуются с фазами покоя.

При движении пульсара по направлению (BO) изменение значений масс черных дыр можно описать гармоническим осциллятором следующими формулами:

$$M_2 = M_{\max} (1 - \cos^2 \gamma), \quad (1)$$

$$M_1 = M_{\max} \cos^2 \gamma, \quad (2)$$

где M_1, M_2 – массы соответственно черных дыр P_1 и P_2 ; M_{\max} – суммарная масса двойной системы черных дыр; γ – угол между направлением от точки B до пульсара и осью AB .

При движении пульсара по направлению (AO) масса P_1 определяется по формуле (1), а масса P_2 – по формуле (2).

Положению пульсара на плоскости (D_1DD_2) или (E_1EE_2), при котором $\beta=45^\circ$, $\alpha=90^\circ$, соответствует соотношение масс черных дыр 1:1. Масса пульсара определяется в этом граничном состоянии из соотношений между массами небесных тел и расстояниями между ними (FD), (FE) и (DE):

$$\frac{gM_{\Pi}M_2}{R^2} + \frac{gM_{\Pi}M_2}{5R^2} = \frac{gM_1M_2}{4R^2}, \quad (3)$$

$$M_1 = M_2 = M_{\max} / 2, \quad (4)$$

где M_{Π} – масса пульсара; R – радиус эргосферы черных дыр; g – постоянная гравитации.

В результате несложных преобразований формул (3), (4) получим

$$M_{\Pi} = \frac{1}{9,6} M_{\max} \approx 0,1M_{\max}. \quad (5)$$

Можно предположить, что исходными параметрами для определения изменения кривизны пространства вблизи двойной системы являются: суммарная масса системы M_{\max} ; радиус орбиты пульсара R ; предельная частота излучения ω_d , соответствующая полной аккреции на одну из черных дыр; время иррегулярного изменения излучения l_d ; доля истекающей массы по отношению к полной массе объекта β_d .

Поскольку в дальнейшем для построения системы модуляции пространства в земных условиях будет рассматриваться в качестве аналога черной дыры ядерный реактор, последние три параметра определены по аналогии со следующими параметрами ядерного реактора: ω – частота изменения реактивности; l – время жизни мгновенных нейтронов β – доля всех запаздывающих нейтронов по отношению к полному числу нейтронов.

По аналогии с ядерным реактором нулевой мощности в области высоких частот [2] коэффициент усиления двойной системы черных дыр при нахождении пульсара в точке O можно определить по формуле

$$K_d = (\omega_d l_d)^{-1}. \quad (6)$$

Коэффициент усиления K_1 в случае нахождения пульсара в произвольной точке F во время фазы перетекания массы определяется следующим образом:

$$K_1 = \frac{1}{\omega_1 l_d}, \quad (7)$$

$$\omega_1 = Z\omega_d, \quad (8)$$

$$Z = \frac{|FE|}{|FD|}, \quad (9)$$

где $|FD|$ и $|FE|$ – расстояния от пульсара до соответственно черных дыр P_1 и P_2 .

С учетом Доплер-эффекта вещества (топлива), используя вывод для ядерного реактора, приведенный в [3], запишем формулу расчета коэффициента искривления пространства:

$$k = \frac{1}{\sqrt{1 - \left(\frac{1}{1 + 10\beta_d \omega_1}\right)^2}}. \quad (10)$$

Учитывая, что скорость распространения электромагнитных волн равна скорости света c , а длина волны должна соответствовать расстоянию между центрами черных дыр, частота пульсара определяется по формуле

$$\omega_{\Pi} = \frac{c}{2R}. \quad (11)$$

Модуляция кривизны пространства осуществляется в фазе перетекания энергии (массы) за счет изменения частоты излучения ω_1 , которое определяется положением пульсара.

3. Метод построения траектории движения КА вблизи двойной системы черных дыр

Определим траекторию полета космического аппарата и требуемые значения его параметров для прохождения через двойную систему черных дыр с пульсаром в фазе искривления пространства. Наиболее безопасным для КА является положение пульсара при $\alpha = 45^\circ$.

Рассмотрим траекторию движения КА (рис.4). Движение КА в искривленном пространстве начинается в точке A , отстоящей от центра двойной системы (точка O) на расстояние L_1 :

$$L_1 = 2kR. \quad (12)$$

Пространство расширяется с коэффициентом k до уровня (скорость КА на участке (BCB) равна) с расстоянием (AK) :

$$L_2 = kR. \quad (13)$$

На интервале (SBC) движение происходит без искривления пространства. На интервале (CB) наступает сжатие пространства с коэффициентом k . При выходе из петли (BCB) КА возвращается в исходное пространство с коэффициентом кривизны, равным 1, что соответствует участку траектории $(BDEA)$. Радиус сферы (OE) , определяющий границу искривления пространства, равен kR .

Рис.4. Траектория движения КА вблизи двойной системы черных дыр с радиопулсаром

Для того чтобы КА мог осуществить движение по описанной траектории, значения его параметров должны удовлетворять следующим условиям.

1. КА должен иметь ретранслятор энергии, работающий на частотах ω_1 и ω_{Π} . Вопросы ретрансляции энергии для ядерного реактора вблизи мгновенной критичности рассмотрены в работах [4, 5].

2. Скорость КА на участке (BCB) не должна превышать $Z(m/c)$, где Z определяется по формуле (9). Это условие рассмотрено в [3] при сжатии пространства

$$V_{КА}^{(c)} = c\omega_1 l_d. \quad (14)$$

3. Скорость КА на участке (AS) не должна превышать

$$V_{КА}^{(p)} = kV_{КА}^{(c)}. \quad (15)$$

4. Максимальная масса КА определяется для его положения в точке F из соотношения

$$\frac{gkM_{KA}M_2}{(R/2)^2} + \frac{gkM_{KA}M_{II}}{(R/2)^2} = \frac{gM_1M_2}{(2R)^2}, \quad (16)$$

При $\alpha = 45^\circ$ $M_2 \approx 0,08M_{\max}$, $M_{II} \approx 0,104M_{\max}$. Принимая, что $M_2 \approx M_{II} = 0,1 M_{\max}$, из соотношения (16) получим

$$M_{KA} = \frac{0,028M_{\max}}{k}. \quad (17)$$

5. При попадании в петлю сжатия КА должен подняться над плоскостью, в которой находятся II , P_1 и P_2 , на расстояние h :

$$h = \frac{R}{k} \operatorname{tg}(\gamma/2). \quad (18)$$

6. Время пребывания КА в каждой из четырех фаз искривления пространства: 1) расширение (участок траектории (AS)); 2) пауза (участок траектории (SBC)), для которой искривление пространства отсутствует; 3) сжатие (участок траектории (CB)); 4) восстановление (участок траектории ($BDEA$)).

Соотношение времени для различных фаз в нашем ($T1$) и искривленном ($T2$) пространстве представим в следующем виде:

$$T1 \text{ — } \tau : \tau - \tau/k : \tau/k : 2\tau,$$

$$T2 \text{ — } \tau/k : \tau - \tau/k : \tau : 2\tau.$$

Величина временного интервала τ определяется как базисная из анализа сжатия в соответствии с формулой

$$\tau = k \frac{R}{V_{KA}^{(c)}}. \quad (19)$$

Период модуляции пространства равен

$$T = 4\tau. \quad (20)$$

Модуляция кривизны пространства КА заключается в изменении частот ретранслятора в соответствии с изменением положения радиопульсара и коррекцией скорости полета в зависимости от кривизны пространства.

Реальное искривление пространства производит двойная система черных дыр с радиопульсаром, но возможность попасть в это пространство определяет КА и таким образом модулирует кривизну своего пространства, осуществляя электромагнитный маневр.

4. Модель системы модуляции кривизны пространства в земных условиях

Определим структуру системы, имитирующей искривление пространства двойной системой черных дыр с радиопульсаром. В состав имитирующей системы входят: реактор P_1 , реактор P_2 , излучатель электромагнитных волн II , движущийся объект.

Схема расположения компонентов системы соответствует рис.4. Для положения излучателя $\alpha = 45^\circ$. В составе ядерного топлива содержится ^{239}Pu , $\beta = 0,0021$, время жизни мгновенных нейтронов $l = 10^{-8}\text{с}$.

Запуск двойной системы реакторов осуществляется внешним электромагнитным воздействием. Минимальная частота внешнего воздействия соответствует максимальной длине волн реликтового излучения ($\lambda = 1,5\text{мм}$), которое является равномерно распределенным во Вселенной электромагнитным излучением. При расчете используется известная формула [6]

$$\omega_{\text{вн. min}} = \frac{c}{\lambda}. \quad (21)$$

Применив передаточную функцию реактора для расчета коэффициента усиления K , определим запусковую частоту конкретного реактора при условии, что $K = 1/c = 1/3 \cdot 10^8$, по следующей формуле:

$$\omega_{\text{вн}} = \frac{c}{l}. \quad (22)$$

Максимальное расстояние $L_{\text{вн. max}}$ от запускаящего внешнего излучателя до реактора P_1 определяется из соотношения [6] (частота указана в рад/с)

$$\frac{\omega_{\text{вн. max}} L_{\text{вн. max}}}{\pi l} = c, \quad n=1, 2, 3 \dots 3 \cdot 10^8. \quad (23)$$

Исходными параметрами модели системы являются: 1) радиус $R = 500\text{м}$; 2) суммарная масса ядерного топлива реакторов $M_{\max} = 20\text{т}$; 3) минимальная частота изменения реактивности $\omega = 0,3(3)\text{Гц}$.

Определим параметры системы модуляции пространства.

1. Коэффициент асимметрии в соответствии с формулой (9): $Z = 1,47$.

2. Частота изменения реактивности в соответствии с формулой (8): $\omega_1 = 0,49\text{Гц}$.

3. Коэффициент искривления пространства в соответствии с формулой (10): $k = 7,024$.

4. Массы компонентов системы в соответствии с формулами (2), (1), (5): $M_1 = 18,4\text{т}$, $M_2 = 1,6\text{т}$, $M_{II} = 2\text{т}$.

5. Частота электромагнитного излучателя в соответствии с формулой (11): $\omega_{II} = 3 \cdot 10^5\text{Гц}$.

6. Минимальная частота запускаящего внешнего электромагнитного излучения в соответствии с формулой (21): $\omega_{\text{вн. min}} = 2 \cdot 10^{11}\text{Гц}$.

7. Максимальное расстояние от запускаящего внешнего излучателя до реактора P_1 в соответствии с формулой (23): $L_{\text{вн}} = 2,25 \cdot 10^5\text{м}$.

Определим параметры движущегося объекта.

1. Скорость объекта на участке сжатия в соответствии с формулой (14): $V^{(c)} = 1,47\text{ м/с}$.

2. Скорость объекта на участке расширения в соответствии с формулой (15): $V^{(p)} = 10,3$ м/с.
3. Масса объекта в соответствии с формулой (17): $M_o = 79,7$ кг.
4. Высота поднятия объекта относительно плоскости реактора и излучателя в соответствии с формулой (18): $h = 18,5$ м.
5. Частоты электромагнитного излучения: $0,49$ Гц и $3 \cdot 10^5$ Гц.

Определим параметры траектории и время движения объекта.

1. Расстояние от объекта до центра двойной системы реакторов в соответствии с формулой (12): $L_1 = 14,048$ км.
2. Расстояние от объекта до границы области расширения в соответствии с формулой (12): $L_2 = 7,024$ км.
3. Соотношение времени для различных фаз в нашем T1 и искривленном T2 пространстве в соответствии с формулой (19):
 T1 — 40 мин. : 34,3 мин. : 5,7 мин. : 1 ч 20 мин.,
 T2 — 5,7 мин. : 34,3 мин. : 40 мин. : 1 ч 20 мин.
4. Период модуляции пространства в соответствии с формулой (20): $T = 2$ ч 40 мин.

Движущимся объектом в рассмотренной модели системы модуляции пространства на первый взгляд может быть человек, но в этом случае частоты электромагнитных излучений мозга человека должны соответствовать $0,49$ Гц и $3 \cdot 10^5$ Гц. Кроме того, в работе [5] показано, что запускающий излучатель, функционирующий на частотах порядка 10^{12} Гц при воздействии на реактор, можно представить в виде эквивалентной схемы, включающей два излучателя: высокочастотный излучатель на частоте $3 \cdot 10^5$ Гц (ω_1) и низкочастотный излучатель на частоте $3,3 \cdot 10^{-2}$ Гц (ω_2). Низкочастотный излучатель является скрытым, поскольку минимальное расстояние от него до реактора составляет в соответствии с (23) $4,2 \cdot 10^9$ м. В этом случае сердце человека должно иметь способность работать с частотой 2 удара/мин. Указанные параметры зависят от индивидуума. Поскольку природа человека не известна, необходима разработка индивидуальных средств защиты при изучении пространственно-временных явлений.

5. Заключение

Теоретическая новизна. Предложены модель двойной системы черных дыр с радиопульсаром и метод определения траектории движения космического аппарата вблизи этой системы. Введено понятие электромагнитного маневра, позволяющего использовать космическим аппаратом пространственно-временные

изменения вблизи двойных систем черных дыр. Определены условия, при которых КА может совершать перемещение во времени и пространстве. Дано понятие модуляции кривизны пространства КА, которая заключается в изменении частот ретранслятора КА в соответствии с изменением положения радиопульсара и коррекцией скорости полета в зависимости от кривизны пространства.

Разработана модель системы модуляции кривизны пространства в земных условиях на основе двух ядерных реакторов и электромагнитного излучателя.

Практическая значимость. Использование предложенной модели двойной системы черных дыр с радиопульсаром направлено на повышение эффективности исследования космических объектов, расширение возможностей освоения космоса, разработку моделей и методов построения траектории межгалактических полетов. Применение в земных условиях систем модуляции кривизны пространства позволит выйти на новый уровень использования и управления энергией электромагнитных полей.

Основной проблемой электромагнитного управления и модуляции кривизны пространства, которой не уделяется должного внимания, является обеспечение безопасности человека в случае электромагнитного воздействия и изменения пространственно-временных характеристик. Кроме того, необходимо проведение работ по созданию ретранслятора энергии, работающего на частотах искривления пространства.

Литература: 1. Черпащук А.М., Чернин А.Д. Вселенная, жизнь, черные дыры. Фрязиво: Век 2, 2007. 320 с. 2. Емельянов И.Я., Ефанов А.И., Константинов Л.В. Научно-технические основы управления ядерными реакторами. М.: Энергоиздат, 1981. 360 с. 3. Качур С.А. Модель движения космического аппарата при межгалактических полетах и теория космического реактора// Радиозлектроника и информатика. 2012. №2. С.43-49. 4. Качур С.А. Управление ядерным реактором посредством внешнего электромагнитного излучения// Пром. теплотехника. 2012. Т.34, №4. С.39-43. 5. Качур С.А. Ретрансляция энергии ядерного реактора вблизи мгновенной критичности// Пром. теплотехника. 2013. Т.35. №2. С.37-42. 6. Бутиков Е.И., Быков А.А., Кондратьев А.С. Физика. М.: Наука, 1979. 608 с.

Поступила в редколлегию 26.04.2013

Рецензент: д-р техн. наук, проф. Копп В.Я.

Качур Светлана Александровна, канд. техн. наук, доцент кафедры автоматизации технологических процессов и производств Севастопольского национального университета ядерной энергии и промышленности. Научные интересы: сети Петри, моделирование, управление сложными техническими системами, системный анализ сложных систем управления, безопасность управления реакторными установками. Адрес: Украина, 99029, Севастополь, Пр. Острякова, 74-9, (0692) 57-09-92, 0934310286.

ОБ ОДНОМ КЛАССЕ НЕСТАЦИОНАРНЫХ СЛУЧАЙНЫХ ПРОЦЕССОВ

КОРОБСКАЯ А. В.

Описывается один класс эволюционно представимых нестационарных случайных процессов в рамках гильбертова подхода к корреляционной теории случайных процессов. Вычисление инфинитезимальной корреляционной функции, описывающей отклонение случайного процесса от стационарного, осуществляется при помощи резольвенты оператора, дающего эволюционное представление. При этом используются треугольные модели диссипативных операторов.

Введение

В [1] был введен класс так называемых эволюционно представимых нестационарных процессов, для которых при вложении в гильбертово пространство соответствующая кривая является решением задачи Коши. Для таких процессов в [1] была установлена тесная связь со спектральной теорией несамосопряженных или неунитарных операторов. В дальнейшем подход, предложенный в [1], привлек внимание широкого круга исследователей [2-6]. Однако эволюционно представимые процессы, порождаемые задачей Коши с оператором, который является самосопряженным возмущением оператора Вольтерра, не изучались. Поэтому возникает необходимость в расширении класса нестационарных случайных процессов в рамках корреляционной теории.

Целью исследования является изучение одного класса нестационарных случайных процессов и получение канонического представления для инфинитезимальной корреляционной функции.

Задача исследования состоит в решении задачи Коши для соответствующего эволюционно представимого диссипативного процесса первого ранга нестационарности в случае, когда рассматривается самосопряженное возмущение оператора Вольтерра.

Постановка задачи

В работе изучаются случайные процессы, операторное представление которых порождается операторами в $L^2[0;1]$ вида $(Af)(x) = \alpha(x)f(x) + i \int_x^1 f(y)dy$, где $\alpha(x) = \overline{\alpha(x)}$. Соответствующая кривая $\xi(t, x)$ в $L^2[0;1]$ имеет вид $\xi(t, x) = e^{iAt} \xi_0(x)$, т. е. является решением задачи Коши:

$$\begin{cases} \frac{\partial \xi(t, x)}{\partial t} = \alpha(x)\xi(t, x) + i \int_x^1 \xi(t, y)dy \\ \xi(0, x) = f_0(x). \end{cases} \quad (1)$$

Решение. Включим оператор A в операторный комплекс

$$K = (Af = \alpha(x)f(t, x) + i \int_x^1 f(t, y)dy, \\ L^2[0;1], g(x) \equiv 1, J = 1).$$

Поскольку все характеристики нестационарности тесно связаны с однопараметрической полугруппой операторов e^{iAt} ($A \neq A^*$), то можно вычислить непосредственно $\xi(t, x) = e^{iAt} f_0(x)$, воспользовавшись представлением e^{iAt} в виде

$e^{iAt} = -\frac{1}{2\pi i} \oint_{\gamma} e^{i\lambda t} (A - \lambda I)^{-1} d\lambda$, где γ – контур, охватывающий спектр оператора A , или решая задачу Коши (1).

Найдем резольвенту и полугруппу для треугольной модели оператора (1), когда (1) имеет вид:

$$Af_x = xf_x + i \int_x^1 f_t dt.$$

Вычислим резольвенту $R_\lambda = (A - \lambda I)^{-1}$ оператора A и пусть $(A - \lambda I)^{-1} f = h$, тогда

$$f_x = (x - \lambda)h_x + i \int_x^1 h_t dt.$$

Сделаем замену $G_x = (x - \lambda)h_x$ и перепишем это равенство в виде

$$f_x = G_x + i \int_x^1 \frac{G_t}{t - \lambda} dt.$$

После дифференцирования получим задачу Коши

$$\begin{cases} G'_x - i \frac{G_x}{x - \lambda} = f'_x \\ G_1 = f_1 \end{cases} \quad (2)$$

Легко проверить, что функция

$$G_x = (x - \lambda)^i \frac{f(1)}{(1 - \lambda)^i} - \int_x^1 \frac{(x - \lambda)^i}{(t - \lambda)^i} f'_t dt$$

является решением задачи Коши (2).

Получаем, что

$$h_x = (x - \lambda)^{i-1} \frac{f(1)}{(1 - \lambda)^i} - \int_x^1 \frac{(x - \lambda)^{i-1}}{(t - \lambda)^i} f'_t dt.$$

Таким образом, резольвента $R_\lambda = (A - \lambda I)^{-1}$ оператора $Af_x = xf_x + i \int_x^1 f_t dt$, действующего в пространстве $L^2[0;1]$, имеет вид:

$$R_\lambda(A)f(x) = (x - \lambda)^{i-1} \frac{f(l)}{(1 - \lambda)^i} - \int_x^l \frac{(x - \lambda)^{i-1}}{(t - \lambda)^i} f'_t dt.$$

Вспользуемся формулой контурного интегрирования для вычисления полугруппы $z_t = e^{itA}$. Как известно [3]:

$$e^{itA} = -\frac{1}{2\pi i} \int_\gamma (A - \lambda I)^{-1} e^{i\lambda t} d\lambda.$$

Тогда для $\xi(t, x) = e^{itA} f(x)$ получим:

$$\begin{aligned} \xi(t, x) &= -\frac{1}{2\pi i} \int_\gamma e^{i\lambda t} ((x - \lambda)^{i-1} \frac{f(l)}{(1 - \lambda)^i} - \\ &\quad - \int_x^l \frac{(x - \lambda)^{i-1}}{(u - \lambda)^i} f'_u du) d\lambda = \\ &= \frac{1}{2\pi i} \int_\gamma e^{i\lambda t} \left(\frac{\lambda - x}{\lambda - 1} \right)^i \frac{f(l) d\lambda}{\lambda - x} + \\ &\quad + \int_x^l f'_u \left(-\frac{1}{2\pi i} \int_\gamma e^{i\lambda t} \frac{(\lambda - x)^i}{(\lambda - u)^i} \frac{d\lambda}{\lambda - x} \right) du. \end{aligned}$$

Вычислим интеграл

$$\begin{aligned} &-\frac{1}{2\pi i} \int_\gamma \left(\frac{\lambda - x}{\lambda - u} \right)^i e^{i\lambda t} \frac{d\lambda}{\lambda - x} = \\ &= -\frac{1}{2\pi i} \int_\gamma e^{i\lambda t} \left(1 + \frac{x - u}{\lambda - x} \right)^{-i} \frac{d\lambda}{\lambda - x} = \\ &= -\frac{1}{2\pi i} \int_\gamma e^{i\lambda t} \left(1 - i \frac{x - u}{\lambda - x} + \frac{(-i)(-i-1)}{2!} \cdot \frac{(x - u)^2}{(\lambda - x)^2} + \right. \\ &\quad \left. + \frac{(-i)(-i-1)(-i-2)}{3!} \cdot \frac{(x - u)^3}{(\lambda - x)^3} + \dots \right) \frac{d\lambda}{\lambda - x} = \\ &= e^{itx} \left(1 + \frac{i \cdot i}{1!} t(u - x) + \frac{i(i+1) \cdot i^2}{(2!)^2} t^2 (u - x)^2 + \right. \\ &\quad \left. + \frac{i(i+1)(i+2) \cdot i^3}{(3!)^2} t^3 (u - x)^3 + \dots \right). \end{aligned}$$

Перепишем выражение в скобках как сумму:

$$\sum_{k=0}^n \frac{((u - x) \cdot t \cdot i)^k}{(k!)^2} \cdot i_k, \quad (3)$$

где $i_k = i(i+1)\dots(i+k-1)$.

Данный ряд сходится, так как

$$|i_k| \leq 1 \cdot 2 \cdot \dots \cdot (1 + k - 1) \leq k!,$$

а ряд $\sum_{k=0}^n \frac{|(u - x) \cdot i \cdot t|^k}{(k!)^2}$ сходится при любом x, ξ и

t , потому что радиус его сходимости $R = \infty$.

Данная сумма (3) является разложением в ряд вырожденной гипергеометрической функции [5]:

$$F(\alpha, \gamma, z) = \sum_{k=0}^{\infty} \frac{(\alpha)_k z^k}{(\gamma)_k \cdot k!},$$

где для нашего случая $z = it(u - x)$, $(\alpha)_k = i_k$, $(\gamma)_k = k!$. Тогда имеем

$$F(\alpha, \gamma, z) = F(i_k, k!, it(u - x))$$

и справедлива следующая теорема.

Теорема 1. Если оператор, действующий в пространстве $L^2[0, 1]$, имеет вид:

$$Af_x = xf_x + i \int_x^l f_t dt,$$

то

$$\begin{aligned} \xi(t, x) &= e^{itA} f(x) = -e^{itx} \cdot f(l) \cdot F(i_k, k!, it(l - x)) - \\ &\quad - \int_x^l e^{itx} \cdot F(i_k, k!, it(u - x)) f'_u du, \end{aligned}$$

где $f(x) \in L^2[0, 1]$, а $F(i_k, k!, it(u - x))$ имеет вид:

$$F(i_k, k!, it(u - x)) = \sum_{k=0}^n \frac{((u - x)it)^k}{(k!)^2} \cdot i_k, \quad (4)$$

здесь $u \in (x; 1]$.

Перейдем к общему случаю. Этот подход был предложен для рассматриваемого оператора В. А. Золотаревым. Пусть оператор A имеет вид:

$$Af = \alpha(x)f_x + i \int_x^l f_t dt.$$

Вычислим резольвенту $R_\lambda = (A - \lambda I)^{-1}$ оператора

A и пусть $(A - \lambda I)^{-1} f = h$. Тогда

$$(\alpha(x) - \lambda)h_x + i \int_x^l h_t dt = f_x.$$

После замены $\int_x^l h_t dt = y(x)$ получим задачу Коши:

$$\begin{cases} y' - \frac{i}{\alpha(x) - \lambda} y = -\frac{f(x)}{\alpha(x) - \lambda} \\ y(l) = 0 \end{cases}$$

Функция $y = \text{se}^{-\int_x^l \frac{i}{\alpha(\beta)-\lambda} d\beta}$ является решением однородного уравнения, а решение задачи Коши имеет вид:

$$\begin{aligned} (A - \lambda I)^{-1} f &= -y' = -\frac{f(x)}{\alpha(x) - \lambda} + \\ &+ \frac{1}{\alpha(x) - \lambda} \cdot e^{-\int_x^l \frac{i}{\alpha(\beta)-\lambda} d\beta} \cdot \int_x^l \frac{i \cdot f(u)}{\alpha(u) - \lambda} \cdot e^{\int_x^u \frac{i}{\alpha(\beta)-\lambda} d\beta} du = \\ &= -\frac{f(l)}{\alpha(x) - \lambda} e^{-\int_x^l \frac{i}{\alpha(\beta)-\lambda} d\beta} + \frac{1}{\alpha(x) - \lambda} \int_x^l f'(u) \cdot e^{-\int_x^u \frac{i}{\alpha(\beta)-\lambda} d\beta} du. \end{aligned}$$

Вычислим $z_1 f$:

$$\begin{aligned} \xi(t, x) = z_1 f &= -\frac{1}{2\pi i} \int_{\gamma} \frac{f(l)}{\lambda - \alpha(x)} e^{\int_x^l \frac{i}{\lambda - \alpha(\beta)} d\beta} e^{it\lambda} d\lambda - \\ &- \frac{1}{2\pi i} \int_{\gamma} \int_x^l e^{\int_x^u \frac{i}{\lambda - \alpha(\beta)} d\beta} \cdot f'(u) du \frac{e^{it\lambda}}{\alpha(x) - \lambda} d\lambda, \quad (5) \end{aligned}$$

где $u \in (x; l]$.

Отметим, что при $l = u$:

$$\begin{aligned} &-\frac{1}{2\pi i} \int_{\gamma} \frac{e^{it\lambda}}{\lambda - \alpha(x)} e^{i \int_x^u \frac{d\beta}{\lambda - \alpha(\beta)}} d\lambda = \\ &= -\frac{1}{2\pi i} \int_{\gamma} \frac{e^{it\lambda}}{\lambda - \alpha(x)} e^{i \int_x^u \frac{d\beta}{\lambda - \alpha(\beta)}} d\lambda. \quad (6) \end{aligned}$$

Разложим $e^{i \int_x^u \frac{d\beta}{\lambda - \alpha(\beta)}}$ в степенной ряд и перепишем (6) в виде:

$$\begin{aligned} &-\frac{1}{2\pi i} \int_{\gamma} \frac{e^{it\lambda}}{\lambda - \alpha(x)} e^{i \int_x^u \frac{d\beta}{\lambda - \alpha(\beta)}} d\lambda = \\ &= e^{it\alpha(x)} - \frac{i}{(1!) \cdot 2\pi i} \int_{\gamma} \frac{e^{it\lambda}}{\lambda - \alpha(x)} \int_x^u \frac{d\beta}{\lambda - \alpha(\beta)} d\lambda - \\ &- \frac{i^2}{(2!) \cdot 2\pi i} \int_{\gamma} \frac{e^{it\lambda}}{\lambda - \alpha(x)} \left(\int_x^u \frac{d\beta}{\lambda - \alpha(\beta)} \right)^2 d\lambda - \dots, \quad (7) \end{aligned}$$

где $u \in (x; l]$.

Преобразуем слагаемые (7) с помощью интегральной формулы Коши [3]:

$$\begin{aligned} I_0 &= -\frac{1}{2\pi i} \int_{\gamma} \frac{e^{it\lambda}}{\lambda - \alpha(x)} d\lambda = e^{it\alpha(x)}; \\ I_1 &= -\frac{i}{2\pi i} \int_x^u d\beta \int_{\gamma} \frac{e^{it\lambda}}{(\lambda - \alpha(x))(\lambda - \alpha(\beta))} d\lambda = \\ &= i \int_x^u \left(\frac{e^{it\alpha(x)}}{(\alpha(x) - \alpha(\beta))} + \frac{e^{it\alpha(\beta)}}{(\alpha(\beta) - \alpha(x))} \right) d\beta; \\ I_2 &= -\frac{i^2}{(2!) \cdot 2\pi i} \int_x^u dt_1 \int_x^{t_1} dt_2 \int_{\gamma} \frac{e^{it\lambda}}{(\lambda - \alpha(x))(\lambda - \alpha(t_1))(\lambda - \alpha(t_2))} d\lambda = \\ &= \frac{i^2}{(2!) \cdot 2\pi i} \int_x^u dt_1 \int_x^{t_1} dt_2 \left(\frac{e^{it\alpha(x)}}{(\alpha(x) - \alpha(t_1))(\alpha(x) - \alpha(t_2))} + \right. \\ &+ \frac{e^{it\alpha(t_1)}}{(\alpha(t_1) - \alpha(x))(\alpha(t_1) - \alpha(t_2))} + \\ &+ \left. \frac{e^{it\alpha(t_2)}}{(\alpha(t_2) - \alpha(x))(\alpha(t_2) - \alpha(t_1))} \right). \end{aligned}$$

Учитывая полученную закономерность, выписываем I_n :

$$\begin{aligned} I_n &= -\frac{i^n}{(n!) \cdot 2\pi i} \int_x^u dt_1 \int_x^{t_1} dt_2 \dots \int_x^{t_{n-1}} dt_n \int_{\gamma} \frac{e^{it\lambda}}{(\lambda - \alpha(x))(\lambda - \alpha(t_1)) \dots (\lambda - \alpha(t_n))} d\lambda = \\ &= \frac{i^n}{(n!) \cdot 2\pi i} \int_x^u dt_1 \int_x^{t_1} dt_2 \dots \int_x^{t_{n-1}} dt_n \left(\frac{e^{it\alpha(x)}}{(\alpha(x) - \alpha(t_1)) \dots (\alpha(x) - \alpha(t_n))} + \right. \\ &+ \frac{e^{it\alpha(t_1)}}{(\alpha(t_1) - \alpha(x)) \cdot (\alpha(t_1) - \alpha(t_2)) \dots (\alpha(t_1) - \alpha(t_n))} + \dots + \\ &+ \left. \frac{e^{it\alpha(t_n)}}{(\alpha(t_n) - \alpha(x)) \cdot (\alpha(t_n) - \alpha(t_1)) \dots (\alpha(t_n) - \alpha(t_{n-1}))} \right). \quad (8) \end{aligned}$$

Тогда (5) примет вид:

$$\begin{aligned} \xi(t, x) &= f(l) \cdot \frac{-1}{2\pi i} \int_{\gamma} \frac{e^{it\lambda}}{\lambda - \alpha(x)} e^{\int_x^l \frac{i}{\lambda - \alpha(\beta)} d\beta} d\lambda - \\ &- \int_x^l f'(u) \cdot \left(-\frac{1}{2\pi i} \int_{\gamma} \frac{e^{it\lambda}}{\lambda - \alpha(x)} e^{\int_x^u \frac{i}{\lambda - \alpha(\beta)} d\beta} d\lambda \right) du = \end{aligned}$$

$$\begin{aligned}
&= f(1) \cdot (I_0 + iI_1 + \frac{i^2}{2!}I_2 + \dots + \frac{i^n}{n!}I_n + \dots) - \\
&- \int_x^1 f'(u)du \cdot (I_0 + iI_1 + \frac{i^2}{2!}I_2 + \dots + \frac{i^n}{n!}I_n + \dots) = \\
&= f(1) \cdot \sum_{k=0}^{\infty} \frac{i^k}{k!} \tilde{I}_k - \int_x^1 f'(u) \cdot (\sum_{k=0}^{\infty} \frac{i^k}{k!} I_k) du = \\
&= f(x) \cdot I_0 \cdot \sum_{k=0}^{\infty} \frac{i^k}{k!} + \int_x^1 f(u) (\sum_{k=0}^{\infty} \frac{i^k}{k!} I_k)'_u du,
\end{aligned}$$

где $u \in (x; 1]$, а \tilde{I}_k имеет вид:

$$\begin{aligned}
\tilde{I}_k &= -\frac{i^k}{(k!)} \int_x^1 dt_1 \int_x^{t_1} dt_2 \dots \int_x^{t_{k-1}} dt_k x \\
& \cdot \frac{e^{i\alpha(x)}}{(\alpha(x) - \alpha(t_1)) \cdot \dots \cdot (\alpha(x) - \alpha(t_k))} + \\
& + \frac{e^{i\alpha(t_1)}}{(\alpha(t_1) - \alpha(x)) \cdot (\alpha(t_1) - \alpha(t_2)) \cdot \dots \cdot (\alpha(t_1) - \alpha(t_k))} + \dots + \\
& + \frac{e^{i\alpha(t_k)}}{(\alpha(t_k) - \alpha(x)) \cdot (\alpha(t_k) - \alpha(t_1)) \cdot \dots \cdot (\alpha(t_k) - \alpha(t_{k-1}))}.
\end{aligned}$$

Теорема 2. Если оператор, действующий в пространстве $L^2[0, 1]$, имеет вид:

$$Af_x = \alpha(x)f_x + i \int_x^1 f_t dt,$$

то его полугруппа равна кривой в $L^2[0, 1]$:

$$\begin{aligned}
\xi(t, x) &= e^{itA} f(x) = f(x) \cdot e^{it\alpha(x)} \cdot \sum_{k=0}^{\infty} \frac{i^k}{k!} + \\
& + \int_x^1 f(u) (\sum_{k=0}^{\infty} \frac{i^k}{k!} I_k)'_u du,
\end{aligned}$$

где $f(x) \in L^2[0, 1]$, $u \in (x; 1]$, а I_k имеет вид (8).

Перейдем к вычислению инфинитезимальной корреляционной функции [1]:

$$W(t, s) = \langle 2 \operatorname{Im} A \xi(t), \xi(s) \rangle.$$

Поскольку в рассматриваемом случае

$$2 \operatorname{Im} Af = \int_0^1 f(x) dx = \langle f, g \rangle g,$$

где $g(x) \equiv 1$ (т.е. $\dim \overline{2 \operatorname{Im} AH} = 1$), то $W(t, s) = \varphi(t) \overline{\varphi(s)}$, где

$$\varphi(t) = \langle \xi(t, x), g \rangle = \int_0^1 \xi(t, x) dx.$$

Следовательно, при $\alpha(x) = x$ имеем:

$$\begin{aligned}
\varphi(t) &= -f(1) \cdot \int_0^1 e^{itx} F(i_k, k!, it(1-x)) dx - \\
& - \int_0^1 \int_x^1 e^{itx} F(i_k, k!, it(u-x)) f'(u) du dx = \\
& = -\int_0^1 e^{itx} f(1) F(i_k, k!, it(1-x)) dx - \\
& - \int_0^1 x e^{itx} F(i_k, k!, it(x-x)) f'(x) dx = \\
& = -\int_0^1 e^{itx} f(1) F(i_k, k!, it(1-x)) dx, \quad (9)
\end{aligned}$$

где $F(i_k, k!, it(u-x)) = \sum_{k=0}^n \frac{((u-x)it)^k}{(k!)^2} \cdot i_k$.

Таким образом, доказана следующая теорема.

Теорема 3. Пусть ξ_t – эволюционно представимый диссипативный процесс первого ранга нестационарности, спектр которого состоит из всех точек интервала $[0; 1]$. Тогда инфинитезимальная корреляционная функция имеет вид $W(t, s) = \varphi(t) \overline{\varphi(s)}$, где $\varphi(t)$ имеет вид (9), процесс ξ_t асимптотически затухает и его корреляционная функция имеет вид

$$K(t, s) = \int_0^{\infty} \varphi(t+\tau) \overline{\varphi(s+\tau)} d\tau.$$

В общем случае имеем:

$$\begin{aligned}
\varphi(t) &= \int_0^1 f(x) \cdot e^{it\alpha(x)} \cdot (\sum_{k=0}^{\infty} \frac{i^k}{k!}) dx + \\
& + \int_0^1 \int_x^1 f(u) (\sum_{k=0}^{\infty} \frac{i^k}{k!} I_k)'_u du dx = \\
& = \int_0^1 f(x) \cdot (e^{it\alpha(x)} \cdot (\sum_{k=0}^{\infty} \frac{i^k}{k!}) + x (\sum_{k=0}^{\infty} \frac{i^k}{k!} I_k)'_x) dx,
\end{aligned}$$

где I_k имеет вид (8). При этом корреляционная функция

$$K(t, s) = \langle \xi_t, \xi_s \rangle = \int_0^1 \xi(x, t) \overline{\xi(x, s)} dx.$$

Выводы

Предложенный в статье операторный подход реализован для моделирования одного класса нестационарных случайных процессов в рамках корреляционной теории. Вычислена полугруппа операторов для мо-

дельного оператора $Af_x = xf_x + i \int_x^1 f_t dt$ и для опера-

тора, имеющего более общий вид

$$Af = \alpha(x)f_x + i \int_x^1 f_t dt.$$

Получена инфинитезимальная корреляционная функция для эволюционно представимого диссипативного процесса первого ранга нестационарности.

Практическое значение: результаты данного исследования могут служить основой для моделирования корреляционных функций нестационарных случайных процессов при обработке статистических данных, а также для построения спектральной теории некоторых классов нестационарных случайных функций.

Литература: 1. Лившиц М. С. Теория операторных узлов в гильбертовых пространствах / М. С. Лившиц, А. А. Янцевич. Х. : Изд-во Харьк. ун-та, 1971. 160 с. 2. Золотарев В. А. Аналитические методы спектральных представле-

ний несамосопряженных и неунитарных операторов / В. А. Золотарев. Х. : [ХНУ], 2003. 342 с. 3. Zolotarev V. Nonstationary curves in Hilbert spaces and their correlation functions. I / V. Zolotarev, K. Kirchev // Integr Equat Oper Theory, 1994. Vol. 19. P. 270-289. 4. Zolotarev V. Nonstationary curves in Hilbert spaces and their correlation functions. II / V. Zolotarev, K. Kirchev // Integr Equat Oper Theory, 1994. Vol. 19. P. 447-457. 5. Никифоров А. Ф. Основы теории специальных функций / А. Ф. Никифоров. М.: Наука, 1974. 303 с. 6. Яглом А. М. Введение в теорию стационарных случайных функций / А. М. Яглом // Усп. мат. наук. 1952. Т. 7. Вып. 5(51). 168 с.

Поступила в редколлегию 20.05.2013

Рецензент: д-р физ.-мат.наук, проф. Золотарев В. А.

Коробская Анна Викторовна, канд. пед. наук, старший преп. кафедры высшей математики и информатики ХНУ им. В. Н. Каразина. Научные интересы: случайные процессы. Адрес: Украина, 61022, Харьков, пл. Свободы, 4, тел. 057-707-51-90, e-mail: korobskayaanna@gmail.com

УДК656.13:658

МОДЕЛЮВАННЯ ВИРОБНИЧОЇ ЛОГІСТИКИ В УМОВАХ ПЕРЕБУДОВИ ПІДПРИЄМСТВА

ГРИШКО С.В., ГУЦА О.М., СУХОМЛИНОВ А.І.

Аналізуються методи формування ефективної виробничої логістики в умовах перебудови виробництва. В рамках детермінованого моделювання виробничої логістики розглядаються одно- та багато- продуктові транспортні задачі. Окреслюються підходи до формування виробничої логістики в рамках детермінованого моделювання.

Актуальність, мета та задачі дослідження

Починаючи з 70-х років минулого століття логістика, яка відома з античних часів, перейшла у фазу бурхливого розвитку і стала об'єктом досліджень, в першу чергу, економістів та прикладних математиків. За цей час змінився і предмет самої логістики. Від науки та практики забезпечення військ логістика перетворилась, з одного боку, у самостійну галузь світової економіки, з іншого – на науку, що базується на методах математики та економіки і втілює свої досягнення в автоматизованих та автоматичних системах управління різних рівнів – від малого підприємства та приватного підприємця до транснаціональних корпорацій та наддержавних утворень.

Виробництво в сучасних умовах характеризується сталим ускладненням бізнес-процесів. Збільшується номенклатура товарів. Це призводить до ускладнення структури матеріального потоку, що забезпечує виробництво та зростання значущості інформаційного потоку, що супроводжує матеріальний потік. Зрозуміло, що ефективне управління матеріальним потоком можливе тільки за наявності досконалих комп'ютеризованих систем, які ґрунтуються на теоретичних засадах сучасної логістики і забезпечують ефективний супровід матеріального потоку у режимі реального

часу, підтримуючи при цьому зв'язок з системою управління підприємством.

Як відмічалось у [1], "актуальність управління матеріальними потоками обумовлена трьома компонентами:

– суттєвою роллю матеріальних потоків у виробничому процесі промислового підприємства,

– складністю управління рухом матеріальних ресурсів у просторі і часі,

– сучасними тенденціями організації виробництва."

Ускладнення бізнес-процесів вимагає нових підходів до управління сучасним підприємством. Для досягнення високої ефективності діяльності підприємства необхідно мати максимально точну картину того, що відбувається, максимально точний аналіз. Крім того, дуже важливо мати прогноз наслідків виконання прийнятих рішень. Світова теоретична думка не стоїть на місці і продукує нові технології і методики моделювання бізнес-процесів. Звернемо увагу на появу нового стандарту для моделювання бізнес-процесів і мережевих послуг Business Process Modeling Notation (BPMN) [2]. Як показано у [3], "BPMN автоматизує і упорядковує бізнес-процеси, які є значущими для збільшення продуктивності, починаючи від найму персоналу і закінчуючи обробкою замовлення на покупку. BPMN сприяє реструктуризації, контролю та управлінню виробничими процесами, що включають в себе людей і системи, для більш ефективного виконання робіт". Якщо логістику розглядати як один з видів бізнес-процесів, то стає зрозумілим, що одним з найперспективніших підходів в логістиці є впровадження в практику господарювання візуального імітаційного моделювання бізнес-процесів [3].

Актуальність впровадження нових методів управління значно зростає у випадку перебудови підприємства, коли доводиться приймати рішення, наслідки яких не апробовані практикою господарювання, а є лише теоретичними розрахунками або, навіть, лише інтуїтивними здогадками.

Метою цього дослідження є визначення методів і підходів до розробки ефективної виробничої логістики на рівні підприємства на етапі перебудови у життєвому циклі підприємства. Для досягнення цієї мети необхідно розв'язати такі задачі:

- визначення методів формування ефективної виробничої логістики при сталому виробництві;
- визначення методів формування ефективної виробничої логістики при перебудові виробництва;
- визначення методів формування ефективної виробничої логістики з урахуванням недетермінованості логістичних параметрів.

1. Виробнича логістика підприємства при сталому виробництві

У ланцюжку виробничого процесу виробнича логістика займає місце між заготівельною та розподільчою логістикою. Сама виробнича логістика, у фінансовому сенсі, відноситься до витрат на виробництво. Підприємство, як вид діяльності, має за мету отримання прибутку при дотриманні певних умов (в першу чергу легітимності та етичності).

Загальноприйнятим є формулювання мети підприємства (цільової функції), як максимізація прибутку:

$$\Pi = D - B \rightarrow \max, \quad (1)$$

де Π – прибуток; D – дохід від реалізації продукції; B – загальні витрати, що включають витрати на закупівлю сировини, на виробництво та збут продукції. Розглянемо загальні витрати як суму двох складових:

$$B = L_B + B_{\text{ін}}, \quad (2)$$

тут L_B – витрати на виробничу логістику; $B_{\text{ін}}$ – всі інші витрати.

Припустимо, що існує інтервал часу t , для якого виконуються такі умови:

1. Є незмінними ціни на виготовлену продукцію.
2. Є незмінними ціни на сировину, що закуповується для виробництва, та інші складові $B_{\text{ін}}$, в тому числі і на заготівельну та розподільчу логістику.
3. Обсяг виробництва є постійним.
4. Тривалість інтервалу часу t перевищує кілька циклів виробництва.
5. Протягом проміжку часу t є можливість змінювати структуру та інтенсивність матеріального потоку на етапі виробництва, тобто застосовувати різні плани виробничої логістики.

Виходячи з умов 1 та 3 маємо $D = \text{const}$. Враховуючи умови 2 та 3 трати маємо $B_{\text{ін}} = \text{const}$.

Таким чином, на проміжку часу t максимізація прибутку Π зводиться до мінімізації витрат на виробничу логістику:

$$L_B \rightarrow \min. \quad (3)$$

Якщо витрати на виробничу логістику L_B розглядати як суму двох складових – витрати на переміщення вантажів (організація матеріального потоку) та постійні витрати, що не залежать від витрат на матеріальний потік, то мінімізація витрат на виробничу логістику (3) зведеться до мінімізації витрат на переміщення вантажів. Ця задача відома як транспортна або як двоіндексна задача лінійного програмування. Математична модель транспортної задачі для перевезення одного виду вантажу є такою [4]:

$$F = \sum_{i=1}^m \sum_{j=1}^n c_{ij} x_{ij} \quad (4)$$

за умов

$$\sum_{i=1}^m x_{ij} = b_j \quad (j = \overline{1, n}), \quad (5)$$

$$\sum_{j=1}^n x_{ij} = a_i \quad (i = \overline{1, m}), \quad (6)$$

$$x_{ij} \geq 0 \quad (i = \overline{1, m}; j = \overline{1, n}), \quad (7)$$

де n – кількість пунктів відправлення вантажу; m – кількість пунктів призначення; c_{ij} – тариф перевезення однієї одиниці вантажу з i -го пункту відправлення у j -й пункт призначення; a_i – запаси вантажу у i -му пункті відправлення; b_j – потреба у вантажі у j -му пункті призначення; x_{ij} – кількість одиниць вантажу, що перевозиться з i -го пункту відправлення у j -й пункт призначення. Будь-яке невід'ємне розв'язання системи лінійних рівнянь (5) та (6) прийнято називати планом транспортної задачі [4]. План транспортної задачі є визначником $m \times n$:

$$X = (x_{ij}) \quad (i = \overline{1, m}; j = \overline{1, n}).$$

План, при якому цільова функція (4) приймає мінімальне значення, називається оптимальним. Існує кілька методів знаходження оптимальних планів транспортної задачі, зокрема метод потенціалів і метод диференціальних рент [4].

Зважаючи на те, що зазвичай виробнича логістика має справу не з одним видом вантажів, а з кількома, доводиться розглядати організацію матеріального потоку в логістиці як багато продуктову транспортну задачу, тобто як задачу, що складається з кількох транспортних задач (4)-(7) для кожного виду вантажу (продукту). Цільову функцію такої задачі можна записати як суму цільових функцій для кожного продукту.

Таким чином, формування ефективної виробничої логістики при сталому виробництві можна розглядати як знаходження мінімального значення цільової функції багатопродуктової транспортної задачі Φ :

$$\Phi = \sum_{k=1}^p F^{(k)} \rightarrow \min, \quad (8)$$

де p – кількість видів вантажу.

2. Виробнича логістика підприємства при зміні виробництва

Розглянемо ситуацію, коли відбувається перебудова підприємства, тобто перехід від одного сталого процесу виробництва до іншого ($CB_i \rightarrow CB_{i+1}$).

Причин перебудови може бути багато. З них, на нашу думку, є три основні причини: перша – неможливість або невігідність продовжувати існуюче виробництво; друга – це можливість перейти до більш рентабельного виробництва, яке буде давати більший прибуток і за прийнятний час покриє витрати на перебудову виробництва; третя – забезпечення нової функціональності підприємства у складі більшої організаційної структури.

Виходячи з аналізу матеріальних потоків, перебудову виробництва можна розділити на такі типи:

– обсяг та структура вхідного і вихідного матеріального потоку не змінюється. Прикладом такого типу перебудови є впровадження устаткування, що дозволяє скоротити кількість працюючих, а відповідно зменшити витрати на виробництво;

– обсяг та структура вхідного матеріального потоку не змінюється, а обсяг чи структура або обсяг і структура вихідного потоку змінюються таким чином, що це приводить до збільшення надходжень від реалізації продукції. Прикладом такої перебудови може бути перехід на новий технологічний процес, який зменшує кількість відходів або дозволяє використовувати колишні відходи для виготовлення корисної продукції;

– відбувається одночасна зміна обсягів, а можливо і структури, як вхідного, так і вихідного матеріальних потоків. Такий тип перебудови характерний для повного або часткового перепрофілювання виробництва.

Розглянемо тривалий інтервал часу T , який охоплює певний проміжок CB_i , час перебудови виробництва та деякий проміжок CB_{i+1} :

$$T = T_i + T_{II} + T_{i+1},$$

де T_i – інтервал існування CB_i ; T_{II} – час перехідного періоду $CB_i \rightarrow CB_{i+1}$; T_{i+1} – інтервал існування CB_{i+1} . На рисунку зображено перехід від одного сталого виробництва до іншого.

Рис. 1. Часова схема перебудови виробництва

На рисунку t_0 означає момент часу, коли відбулося усвідомлення про необхідність зміни виробництва $CB_i \rightarrow CB_{i+1}$; t_1 – момент початку перебудови; t_2 – момент завершення перебудови і початок нового сталого виробництва.

З наведених вище трьох причин перебудови перша і друга явно повинні привести до більш ефективного виробництва, тобто до ситуації, коли за однаковий проміжок часу Δt CB_{i+1} повинно давати більший прибуток, ніж CB_i :

$$\Pi_{i+1}(\Delta t) > \Pi_i(\Delta t), \quad (9)$$

де $\Pi_i(\Delta t)$ та $\Pi_{i+1}(\Delta t)$ – прибуток, отриманий за проміжок часу Δt при відповідному сталому виробництві. Для третьої причини зміни виробництва (нова функціональність) співвідношення (9) може і не виконуватися для підприємства, на якому відбувається перебудова, але це обов'язково пов'язано з намаганням виконати співвідношення (9) для виробничої структури, до якої належить підприємство, що перебудовується.

Розглянемо задачу максимізації прибутку (1) на інтервалі часу T . Якщо на інтервалі T обмежитись тільки CB_i та CB_{i+1} , то максимізація прибутку зведеться просто до формування двох ефективних виробничих логістик, які визначаються цільовими функціями багатопродуктових транспортних задач (8) для двох сталих виробництв. Більш того, зважаючи на співвідношення (9), узагальнений прибуток буди максимальним, якщо в момент t_0 (рисунок) зразу перейти до CB_{i+1} . Теоретично це можливо, коли ніщо не заважає без вкладень і перехідного періоду змінити виробництво. Але у загальному випадку потрібен час на підготовку до перебудови виробництва (на рисунку це інтервал $[t_0, t_1]$) і час на його перебудову (на рисунку це інтервал $[t_1, t_2]$). Час перебудови виробництва T_{II} визначається об'єктивними чинниками і в реальних умовах може варіюватись в доволі широкому діапазоні. Зазвичай існує кілька варіантів перебудови виробництва, які характеризуються різною вартістю і тривалістю, але приводять до однакового стану виробництва. Будемо вважати, що існує n таких варіантів, кожен з яких має свою вартість $\omega^{(k)}$, тривалість перебудови $T_{II}^{(k)} = (t_2^{(k)} - t_1^{(k)})$ та інтервал підготовки до перебудови $\tau^{(k)} = (t_1^{(k)} - t_0)$, де $k \in \overline{1, n}$. Введемо величину щільності прибутку ρ як відношення отриманого прибутку за одиницю часу. Також виберемо момент часу $t_3 \in T_{i+1}$, що більший за будь-який $t_2^{(k)}$. Тоді найвигіднішим буде варіант перебудови, при якому величина

$$\rho_{i+1} \cdot (t_3 - t_2^{(k)}) + \rho_i \cdot \tau^{(k)} - \omega^{(k)} \xrightarrow{k \in \overline{1, n}} \max, \quad (10)$$

де ρ_i – щільність прибутку при CB_i , а ρ_{i+1} – щільність прибутку при CB_{i+1} , досягає максимуму.

Таким чином, для виробничої логістики підприємства, що зазнає перебудови, ефективність буде визначатися цільовою функцією багатопродуктової транспортної задачі (8) та вибором варіанту перебудови (10).

3. Детерміноване та стохастичне моделювання виробничої логістики

У детермінованій моделі будь-якого явища або об'єкта всі можливі події є заздалегідь визначеними щодо їх достовірності. Стохастичне моделювання дозволяє створювати більш адекватні моделі, ніж детерміноване моделювання, адже ми живемо у світі, де будь-яке явище відбувається з якоюсь ймовірністю.

За більш високу адекватність стохастичного моделювання доводиться платити свою ціну. Стохастичні моделі значно складніші за детерміновані.

Розглянуті вище моделі виробничої логістики були зведені до багатопродуктової транспортної задачі (4)-(8), в якій c_{ij} – тариф перевезення однієї одиниці вантажу; a_i – запаси вантажу та b_j – потреба у вантажі є детермінованими величинами. План перевезень $X = (x_{ij})$ також розглядається як детермінований, тобто такий, при якому весь вантаж, відправлений з i -го пункту до j -го пункту у кількості x_{ij} , прибуде без втрат у запланований час. Для урахування недетермінованості параметрів виробничої логістики можна скористатися засобами імітаційного моделювання [5]. "На відміну від аналітичного імітаційного моделювання знімає більшість обмежень, пов'язаних з можливістю відображення в моделях реального процесу функціонування системи, яку досліджують, динамічної взаємної обумовленості поточних і наступних подій, комплексного взаємозв'язку між параметрами і показниками ефективності системи тощо" [5].

Погоджуючись з автором [5] і розглядаючи виробничу логістику, як систему масового обслуговування, приходимо до висновку про необхідність включення у автоматизовану систему управління підприємством функціональності, що використовує імітаційну модель виробничої логістики і дозволяє знаходити ефективні рішення з урахуванням недетермінованості параметрів виробничої логістики.

Таким чином, спроба урахування недетермінованості параметрів виробничої логістики призводить до необхідності впровадження інформаційних систем управління, які в режимі реального часу будуть коригувати виробничу логістику, на відміну від детермінованого варіанту, де можна отримати статичне розв'язання транспортної задачі і на його підставі сформувати стабільну виробничу логістику.

Висновки

У дослідженні розглянуті, у рамках детермінованої моделі, ефективні методи формування виробничої логістики при сталому виробництві і при переході виробництва з одного сталого варіанту до іншого. В рамках детермінованої моделі виробничої логістики зроблено висновок, що ефективна логістика може бути сформована на основі розв'язання багатопродуктової транспортної задачі.

У дослідженні також окреслені підходи до урахування недетермінованості параметрів виробничої логістики. У цьому випадку пропонується створювати імітаційну модель виробничої логістики і підходити до неї як до системи масового обслуговування.

Подальший розвиток дослідження автори бачать у необхідності побудови моделі виробничої логістики із залученням апарату стохастичного моделювання та теорії прийняття рішень [6].

Література: 1. Гришко С.В., Єфременко Г.В. Моделирование процессов производственной логистики на промышленных предприятиях // Экономика та управління підприємствами машинобудівної галузі: теорія і практика, 2009. № 1(5). С. 31-43. 2. BPMI Notation Working Group. [Електронний ресурс]. Режим доступу [www. URL: http://www.bpmi.org](http://www.bpmi.org) - Загол. з екрана. 3. Андрейчиков О.О., Гуца О.М., Українець О.Г. Візуальне й імітаційне моделювання бізнес-процесів як найбільш ефективні методи впровадження процесно-орієнтованого підходу до керування підприємством // Системи обробки інформації. 2012. Вип. №3(101). Том 1. С. 92 – 95. 4. Акулич И.Л. Математическое программирование в примерах и задачах. М.: Высш. шк., 1986. 319 с. 5. Жерновий Ю.В. Імітаційне моделювання систем масового обслуговування: Практикум. Львів: Видавничий центр ЛНУ ім. Івана Франка, 2007. 307 с. 6. Розен В.В. Математические модели принятия решений в экономике. М.: Книжный дом «Университет», Высшая школа, 2002. 288 с.

Надійшла до редколегії 23.04.2013

Рецензент: д-р техн. наук, проф. Ілюшко В.М.

Гришко Світлана Валеріївна, канд. економ. наук, доцент кафедри економічної кібернетики ХНУРЕ. Адреса: Україна, 61166, Харків, пр. Леніна, 14, E-mail: kafedra_eim@kture.kharkov.ua.

Гуца Олег Миколайович, канд. техн. наук, доцент кафедри економічної кібернетики ХНУРЕ. Адреса: Україна, 61166, Харків, пр. Леніна, 14, E-mail: kafedra_eim@kture.kharkov.ua.

Сухомлінов Артем Ігоревич, аспірант кафедри економічної кібернетики ХНУРЕ. Адреса: Україна, 61166, Харків, пр. Леніна, 14. E-mail: kafedra_eim@kture.kharkov.ua.

КОМПЬЮТЕРНАЯ ИНЖЕНЕРИЯ И ТЕХНИЧЕСКАЯ ДИАГНОСТИКА

УДК658.512.011:681.326:519.713

КВАНТОВЫЕ МОДЕЛИ ДИАГНОСТИРОВАНИЯ ЦИФРОВЫХ СИСТЕМ

БАГДАДИ АММАР АВНИ АББАС (*Baghdadi Ammar Awni Abbas*), ХАХАНОВ В.И.,
ЛИТВИНОВА Е.И., БУТЕНКО С.А.,
ЧУМАЧЕНКО С.В.

Предлагается новая модель представления данных и матричный метод квантового диагностирования функциональных нарушений в программных или аппаратных блоках, а также константных неисправностей, которые используют кубитные структуры данных квантовых вычислительных процессов, что дает возможность существенно уменьшить вычислительную сложность при установлении диагноза за счет введения параллельных логических операций над матричными данными, составляющими диагностическую информацию. Описываются кубитные структуры данных и квантовый метод исправного моделирования цифровых устройств, который имеет существенно более высокое быстродействие благодаря адресной реализации процедуры обработки функциональных примитивов, заданных Q-покрытиями.

1. Введение

Модель объекта диагностирования представлена в форме цифровой системы, которая имеет функциональные элементы, соединенные линиями связей. Среди них имеются ассерционные точки наблюдения, необходимые для верификации, тестирования и диагностирования неисправностей [1]. Диагностическая информация представлена компонентами: 1) Тест проверки или диагностирования неисправностей заданного класса, в данном случае рассматриваются одиночные константные дефекты $\{≡ 0, ≡ 1\}$ линий схемы. 2) Таблица неисправностей [2], строки которой задают векторы проверяемых на каждом тестовом наборе дефектов, привязанных к линиям схемы. 3) Матрица достижимостей, которая определяет достижимость каждой ассерционной точки со стороны множества предшествующих линий [3]. 4) Матрица состояния ассерционного механизма или матрица экспериментальной проверки, которая определяет состояние каждой ассерции на тестовых наборах путем сравнения эталонной реакции в данной точке с реальным сигналом в процессе выполнения диагностического эксперимента [4].

В процессе выполнения метода диагностирования создается двоичная матрица структурной активизации неисправностей, которая служит маской для существенного уменьшения множества подозреваемых дефектов при совместном анализе таблицы неисправностей. При этом символы одиночных константных дефектов $\{0, 1, X, \emptyset\}$, $X = \{0, 1\}$ в ячейках таблицы неисправностей [5] кодируются соответствующими кубитами $(10, 01, 11, 00)$ многозначного алфавита Кантора $A^k = \{0, 1, X, \emptyset\}$, что дает возможность исключить из вычислительных процессов теоретико-множественные процедуры, заменив их на векторные логические операции.

2. Квантовый метод диагностирования цифровых систем

Для рассмотрения сущности предлагаемого метода используется фрагмент цифровой схемы, представленной на рис. 1. Здесь имеются три ассерционные точки А, В, С для наблюдения за состоянием всех линий схемы в процессе тестирования (выполнения диагностического эксперимента) путем подачи пяти тестовых воздействий, заданных в таблице неисправностей $T \setminus F$. Координаты данной таблицы задают проверяемые на тест-векторах неисправности 0 и 1, а также имеются состояния координат: $\emptyset(.)$ – отсутствие проверяемых дефектов и X – проверка на линии константы 0 и 1 одновременно. Правая часть таблицы есть матрица состояний ассерционного механизма в виде результатов сравнения эталонной и реальной реакций цифрового устройства на тестовые наборы. Значение 1 означает несравнение, 0 – совпадение упомянутых реакций.

T \ F	1	2	3	4	5	6	7	8	9	A	B	C	V _a	V _b	V _c
111101	0	0	0	0	.	0	0	0	0	1	1	1	1	0	0
010101	1	.	1	.	1	.	1	1	1	0	0	0	0	1	1
101001	.	1	.	1	1	.	1	1	1	0	0	0	0	0	0
000011	0	0	1	1	0	1	0	1	0	0	0
111110	0	0	.	.	1	.	.	.	0	0	0	0	1	1	1

Рис. 1. Фрагмент цифровой схемы и таблица неисправностей

В таблице неисправностей не учитывается структура схемы для повышения глубины диагностирования на основе вычисления реальной матрицы состояний ассерционного механизма, которая совместно с матрицей достижимостей создает структурную маску, минимизирующую множество подозреваемых дефектов.

Для фрагмента цифровой схемы, представленной на рис. 1, матрица достижимостей имеет следующий вид:

S = S _{ij}	1	2	3	4	5	6	7	8	9	A	B	C
1	1	1	1	.	.
2	1	1	1	1	.	1	1	1	.	.	1	.
3	.	.	1	1	1	1	1	.	1	.	.	1

Здесь выходы-ассерции A,B,C являются мониторами технического состояния объекта диагностирования. Каждый из них может иметь два состояния:

$A_{ij} = \{0,1\}$, $A_{ij} = T_i \oplus U_j$, которые формируют маску возможных дефектов с помощью следующего

выражения: $S^i(T_i) = (\bigvee_{A_j=1} S_j) \wedge (\overline{\bigvee_{A_j=0} S_j})$. Каждый

тест-вектор (-сегмент) активизирует собственную структуру, поэтому маска возможных дефектов функционально зависит от структуры, ассерций и тестовых наборов:

$S^i = f(S, A, T_i)$. Если предположить, что в матрице $S = |S_{ij}|$ состояния выходов равны (A,B,C) = (011), то маска возможных дефектов будет иметь следующий вид:

$$S^i = (S_2 \vee S_3) \wedge (\overline{S_1}) = (111101110010 \vee 001111101001) \wedge (\overline{110000000100}) = (111111111011) \wedge (001111111011) = (001111111011).$$

Полученная маска накладывается на первую строку таблицы неисправностей, что определяет множество подозреваемых неисправностей, формирующих ассерционную реакцию (A,B,C) = (011) устройства на первый тест-вектор:

Test \ Faults	1	2	3	4	5	6	7	8	9	A	B	C
T1	0	0	0	.	0	0	0	0	0	1	1	
S1	0	0	1	1	1	1	1	1	1	0	1	1
T1(S1)	.	.	0	0	.	.	0	0	0	.	1	1

В соответствии с предложенной процедурой получения маски одной строки выполняется построение матрицы структурной активизации неисправностей на основе использования матрицы экспериментальной проверки (состояния ассерционного механизма):

S = S _{ij}	1	2	3	4	5	6	7	8	9	A	B	C
1	1	1	1	.	.
2	1	1	1	1	.	1	1	1	.	.	1	.
3	.	.	1	1	1	1	1	.	1	.	.	1

 $\xrightarrow{S^i(T_i)}$

T \ A B C	T1	1	0	0
T2	0	1	1	
T3	0	0	0	
T4	0	0	0	
T5	1	1	1	

 $=$

S(T)	1	2	3	4	5	6	7	8	9	A	B	C
T1	1	1	0	0	0	0	0	0	0	1	0	0
T2	0	0	1	1	1	1	1	1	1	0	1	1
T3	0	0	0	0	0	0	0	0	0	0	0	0
T4	0	0	0	0	0	0	0	0	0	0	0	0
T5	1	1	1	1	1	1	1	1	1	1	1	1

Модель (базовая) диагностирования дискретного процесса или явления представлена компонентами, которые создают 4 измерения в пространстве признаков:

$$\begin{cases} D_b = \langle S, A, F, T \rangle \\ D = \{ \langle S, A \rangle, \langle F, T \rangle \}; \end{cases}$$

$$\begin{cases} P_b = (|S| \times |A| \times |F| \times |T|); \\ P = (|S| \times |A|) + (|F| \times |T|); \\ P_b \gg P; \end{cases}$$

$$\begin{cases} S^i = f(S, A, T); \\ V^t = g(T, A); \end{cases}$$

При этом объем диагностической информации P формируется произведением мощностей четырех компонентов: 1) структура объекта; 2) механизм ассерций или мониторинга; 3) совокупность неисправностей или модулей, подверженных функциональным нарушениям; 4) тестовые наборы или сегменты для диагностирования неисправностей или совокупности упомянутых модулей. Существенно уменьшить объем диагностической информации можно путем понижения размерности пространства признаков за счет разделения базовой модели на два непересекающихся подмножества $\langle S, A \rangle, \langle F, T \rangle$. В этом случае оценка объемной сложности становится не мультипликативной, а аддитивной по отношению к мощности подмножеств без какого-либо уменьшения глубины диагностирования. Первый компонент модели диагностирования представлен матрицей достижимостей, которая позволяет минимизировать маску возможных дефектов на основе анализа структуры схемы путем сравнения истинных и реальных результатов моделирования выходных сигналов на каждом тестовом наборе или сегменте. Число строк такой матрицы равно количеству наблюдаемых выходов или ассерций:

F(T)	1	2	3	4	5	6	7	8	9	A	B	C
T1	1	1	0	0	0	0	0	0	0	1	0	0
T2	0	0	1	1	1	1	1	1	0	1	1	1
T3	0	0	0	0	0	0	0	0	0	0	0	0
T4	0	0	0	0	0	0	0	0	0	0	0	0
T5	1	1	1	1	1	1	1	1	1	1	1	1

 $\xrightarrow{S(T_i)}$

F(T)	1	2	3	4	5	6	7	8	9	A	B	C
T1	1	1	0	0	0	0	0	0	0	1	0	0
T2	0	0	1	1	1	1	1	1	0	1	1	1
T3	0	0	0	0	0	0	0	0	0	0	0	0
T4	0	0	0	0	0	0	0	0	0	0	0	0
T5	1	1	1	1	1	1	1	1	1	1	1	1

F	1	2	3	4	5	6	7	8	9	A	B	C
10	10	01	01	11	01	01	01	01	01	10	10	10
10	11	01	11	01	11	01	01	01	01	10	10	10
11	10	11	10	10	11	10	10	10	10	01	01	01
11	11	11	11	01	01	10	10	01	10	01	10	10
10	10	11	11	11	01	11	11	11	10	10	10	10
C =	10	10	01	00	00	01	00	00	00	10	00	00
D =	0	0	1	.	.	1	.	.	.	0	.	.

Введенная операция, близкая к координатной операции отрицания кубитов (двухразрядных векторов, кодирующих алфавит Кантора), позволяет на практике реализовать функциональность диагностирования только путем логического умножения векторов матрицы кодов неисправностей:

$$F(T_i) = (\bigvee_{A_j=1} F_j) \wedge (\overline{\bigvee_{A_j=0} F_j}) =$$

$$= (\bigwedge_{A_j=1} F_j) \wedge (\overline{\bigvee_{A_j=0} F_j}) = (\bigwedge_{A_j=1} F_j) \wedge (\bigwedge_{A_j=0} \overline{F_j}) = (\bigwedge_{j=1}^n F_j)$$

Предварительно выполняется операция инверсии над ячейками матрицы кодов неисправностей, маскируемыми нулевыми сигналами матрицы активизации, а также над всеми нулевыми кодами таблицы неисправностей: $F_{ij} = \overline{F_j} \leftarrow (F_j = 00) \vee (S_{ij} = 0)$:

Δ	00	01	10	11
0	11	10	01	00
1	11	01	10	11

Δ	\emptyset	1	0	X
0	X	0	1	\emptyset
1	X	1	0	X

Таблица истинности скорректирована относительно инверсии состояния 00 в 11 при единичном значении сигнала активизации неисправности, потому что такой код (00) означает присутствие в схеме на линии

пустого множества проверяемых дефектов, что невозможно. Но код 00 еще и блокирует все вычисления конъюнкции по столбцу, превращая результат в 00. Инверсия кода дает возможность не маскировать при умножении действительно присутствующих дефектов, любых знаков. При этом предполагается, что невозможно тест-вектором проверить на одной линии схемы дефекты разных знаков.

Теорема 1. *Одиночные константные дефекты цифровой схемы, заданные кубитами на тестовых наборах многозначной таблицы неисправностей, определяются с помощью векторной and-операции, маскируемой по строкам вектором экспериментальной проверки:*

$$S(T_i) = (\bigvee_{A_j=1} S_j) \wedge (\overline{\bigvee_{A_j=0} S_j}) = (\bigwedge_{A_j=1} S_j) \wedge (\bigwedge_{A_j=0} \bar{S}_j) = (\bigwedge_{j=1}^n S_j)$$

Выражение является верным, потому что: 1) Второй сомножитель чистая математика – отрицание дизъюнкции есть конъюнкция отрицаний, что означает умножение кодов таблицы с их предварительным отрицанием. 2) Первый сомножитель ориентирован на поиск непротиворечивых дефектов. Действительно, на одной линии или переменной не могут присутствовать одновременно две противоположных по знаку проверяемых неисправности. Поэтому в базовой формуле дизъюнкция дефектов в большей степени ориентирована на поиск кратных неисправностей, но не связанных с одной линией. Кратность противоречивых дефектов на одной линии, равно как и инверсия пустого множества неисправностей, теоретически создает условия беспрепятственного умножения других ячеек столбца в целях формирования на каждой линии результата в виде дефекта одного знака или пустого множества неисправностей.

Теорема 2. *Кратные константные дефекты цифровой схемы, заданные кубитами на тестовых наборах многозначной таблицы неисправностей, определяются с помощью векторных or- and- операций, маскируемых по строкам вектором экспериментальной проверки:*

$$S(T_i) = (\bigvee_{A_j=1} S_j) \wedge (\overline{\bigvee_{A_j=0} S_j}) = (\bigvee_{A_j=1} S_j) \wedge (\bigwedge_{A_j=0} \bar{S}_j)$$

Выражение является верным, потому что: 1) Второй сомножитель чистая математика – отрицание дизъюнкции есть конъюнкция отрицаний, что означает умножение кодов таблицы с их предварительным отрицанием. 2) Первый сомножитель ориентирован на поиск кратных дефектов в предположении, что на одной линии или переменной могут присутствовать одновременно две противоположных по знаку проверяемых неисправности. Данная формула в большей степени ориентирована на поиск кратных неисправностей в блоках цифровых систем, не связанных с одной линией. Кратность дефектов в цифровой системе теоретически создает условия для логического сложения других ячеек столбца в целях формирования

результата в виде множества дефектов формирующих заданный вектор экспериментальной проверки, из которых необходимо вычесть проверяемые на тесте неисправности, не влияющие на формирование некорректных реакций по выходам.

Интерес представляет поиск кратных дефектов на основе мультипроцессора Хассе, который ориентирован на решение задачи покрытия путем полного перебора событий, обеспечивающих точное покрытие вектора экспериментальной проверки столбцами таблицы неисправностей: $S(T_i) = (\bigvee_j S_j) \oplus A = 0$.

Здесь решением является такое сочетание столбцов, участвующих в векторной операции логического сложения, которое в совокупности дает равенство вектору экспериментальной проверки. Поскольку операция времязатратная, то для нее следует использовать мультипроцессор Хассе, ориентированный на взятие булеана в почти параллельном режиме:

F	1	2	3	4	5	6	7	8	9	A	B	C	V _a	V _b	V _c
111101	10	10	01	01	11	01	01	01	01	10	10	10	1	0	0
010101	10	11	01	11	01	11	01	01	01	10	10	10	0	1	1
101001	11	10	11	10	10	11	10	10	10	10	01	01	0	0	0
000011	11	11	11	11	01	01	10	10	01	10	01	10	0	0	0
111110	10	10	11	11	11	01	11	11	11	10	10	10	1	1	1
D	10	10	01	00	00	01	00	00	00	10	00	00			
D*	0	0	1			1				0					

Таким образом, модель диагностирования содержит следующие преобразователи:

Препроцессирование. Генерирование исходной диагностической информации в виде теста диагностирования, таблицы неисправностей и матрицы достижимостей цифровой системы.

Моделирование реального устройства на тестовых наборах и сравнение результатов с эталоном по наблюдаемым линиям-ассерциям, что дает возможность сформировать матрицу выходных реакций или экспериментальной проверки в двоичном алфавите.

Вычисление матрицы активности графовой структуры на каждом входном тестовом наборе, равной по размерности таблице неисправностей, с помощью матрицы экспериментальной проверки и матрицы достижимостей.

Модификация содержимого таблицы неисправностей путем применения матрицы активности графовой структуры, в целях индикации неисправностей, действительно проверяемых тестовыми наборами.

Выполнение процедуры векторного логического умножения над строками таблицы для получения вектора подозреваемых дефектов

3. Кубитные модели описания цифровых систем

Дефект определяется как каждое отдельное несоответствие требованиям спецификации, но при этом модель дефекта не должна выводить изделие за преде-

лы функциональности. Поэтому дефект (модель дефекта – неисправность) есть фиксированная во времени часть функциональности, привязанная к физическому компоненту. Константная неисправность линии – есть фиксированный в двух соседних тактах переход 0-0. Нет смысла далее его рассматривать как продолжение в других тактах, поскольку все они описываются, согласно автоматной модели посредством двух соседних временных фреймов. Распространяя данную двухфреймовую концепцию на автоматные переменные, можно ввести полное множество неисправностей переходов: 00, 01, 10, 11. Действительно, говоря об автоматных переменных, например, регистра, необходимо строить тестовые наборы, проверяющие упомянутые выше переходы. Исходя из концепции дефекта следует, что полное множество состояний функциональности формирует также полное множество дефектов с той лишь разницей, что конкретный дефект всегда является дополнением по отношению к тестовому сигналу, проверяющему неисправность [6]:

$$\begin{cases} F \oplus T \oplus L = \emptyset, \\ T \oplus F = L; \\ T \oplus L = F; \\ F \oplus L = T. \end{cases}$$

Здесь показано, что взаимодействие теста функциональностей и дефектов всегда сворачивается в пустое или нуль пространство, что дает возможность определить любой дефект посредством непустого взаимодействия между тестом и функциональностью. Но поскольку тест есть производная от функциональности, то из этого следует вывод, что дефект, а точнее его модель есть производная от функциональности или ее пространственно временной фрейм. Естественно, чтобы такое взаимодействие триады было возможным, необходимо привести модели всех трех компонентов к единому виду или форме (матрица или таблица, булевы уравнения, структура). Одним из вариантов замены традиционной символики Поста [7], направленной на визуализацию активных путей в схеме, является векторное представление пространственно-временных фреймов модели, теста, дефекта в дискретном булевом измерении.

Кубитная модель данных осуществляет трансформирование кванта информации, лучше не назовешь, из теоретико-множественного символа в логический бит-вектор с унитарным кодированием примитивов. Это практически означает замену теоретико-множественных операций векторно-логическими, что позитивно влияет на быстродействие, но при этом возникает субъективный проигрыш в визуализации информации для человека, который плохо умеет читать буквы (тексты), представленные в форме бинарных векторов. Таким образом, любой замкнутый многозначный теоретико-множественный алфавит записывается совокупностью двоичных векторов, где трансформи-

рование определяется следующим соотношением:

$n = \log_2(B = 2^n)$, где B – булеан или множество всех подмножеств, n – число битов или примитивов (мощность универсума), образующих булеан. Иначе, кубит есть векторно-логический эквивалент любого замкнутого теоретико-множественного алфавита. Это означает, что кубит есть вектор с числом битов (не менее двух), равных числу примитивных символов, который способен своими двоичными разрядами представлять булеан состояний. Однобитовый кубит не имеет смысла, поскольку он не имеет соответствия в теоретико-множественном пространстве.

Пример четырехразрядного кубита. Пусть имеется двухтактный алфавит описания автоматных переменных, представляющий собой булеан на универсуме из четырех примитивов:

$$\begin{aligned} B^2(Y) = \{ & Q=(1000), E=(0100), H=(0010), J=(0001), \\ & O=\{Q,H\}=(1010), I=\{E,J\}=(0101), A=\{Q,E\}=(1100), \\ & B=\{H,J\}=(0011), S=\{Q,J\}=(1001), P=\{E,H\}=(0110), \\ & C=\{E,H,J\}=(1110), F=\{Q,H,J\}=(1011), \\ & L=\{Q,E,J\}=(1101), V=\{Q,E,H\}=(1110), \\ & Y=\{Q,E,H,J\}=(1111), U=(0000)\}. \end{aligned}$$

Операции над символами теоретико-множественного алфавита сводятся к логическим командам and, or, not, xor, которые формируют функционально полный базис, согласно теореме Поста [8]. Например, ниже представлены логические преобразования отдельных теоретико-множественных операций:

$$\begin{aligned} Q \cup E &= 1000 \vee 0100 = 1100 = A; \\ S \cap V &= 1001 \wedge 1110 = 1000 = Q; \\ \tilde{B} &= \overline{0011} = 1100 = A; \\ F \Delta P &= 1011 \oplus 0110 = 1101 = Y; \\ H \Delta J &= 0010 \oplus 0001 = 0011 = B; \\ F \Delta Y &= 1011 \oplus 1111 = 0100 = Y; \\ F \Delta F &= 1011 \oplus 1011 = 0000 = U(\emptyset); \end{aligned}$$

Квантовая интерпретация булеана из четырех примитивов (двоичные позиционные коды: 00, 01, 10, 11) представлена ниже:

00	0	0	0	0	0	0	0	1	1	1	1	1	1	1
01	0	0	0	0	1	1	1	0	0	0	0	1	1	1
10	0	0	1	1	0	0	1	1	0	0	1	1	0	0
11	0	1	0	1	0	1	0	1	0	1	0	1	0	1

Она создает 16 различных функций от двух переменных. В то же время последнюю таблицу можно представить в виде кодов (векторов) символов многозначного алфавита, которыми легко оперировать для решения задач синтеза и анализа булевых функций:

Q	0	0	0	0	0	0	0	0	1	1	1	1	1	1	1	
E	0	0	0	0	1	1	1	1	0	0	0	0	1	1	1	
H	0	0	1	1	0	0	1	1	0	0	1	1	0	0	1	
J	0	1	0	1	0	1	0	1	0	1	0	1	0	1	0	
	∅	J	H	B	E	I	P	C	Q	S	O	F	A	L	V	Y

Таким образом, кубит, составленный из четырех битов, способен описать 16 состояний пространственно-временного фрейма функциональностей и при этом оперировать векторными логическими операциями для решения задач синтеза и анализа.

4. Квантовое моделирование цифровых систем

Например, для описания цифровой схемы, представленной на рис. 2, необходимо иметь структуру взаимосвязанных элементов и кубическое покрытие логического элемента И-НЕ.

Рис. 2. Фрагмент цифровой схемы

Данное покрытие можно трансформировать с учетом унитарного кодирования входных векторов. Как следствие, для любого покрытия функционального одно-выходового примитива всегда имеется только два куба. Они показывают не только все решения, но и инверсию сигналов на выходе, что интересно с позиции активизации всех логических путей в схемной структуре. Например, в следующем кубитном покрытии вентиля для изменения состояния выхода необходимо создать на входах пару следующих друг за другом условий, где в первом такте должны быть первые три вектора (адреса), а во втором – четвертый вектор, формируемый двумя входными переменными:

$$\begin{bmatrix} 00 & 1 \\ 01 & 1 \\ 10 & 1 \\ 11 & 0 \end{bmatrix} = \begin{bmatrix} Q & 1 \\ E & 1 \\ H & 1 \\ J & 0 \end{bmatrix} = \begin{bmatrix} V & 1 \\ J & 0 \end{bmatrix} = \begin{bmatrix} 1110 & 1 \\ 0001 & 0 \end{bmatrix} \rightarrow \begin{bmatrix} 1 & 1 & 1 & 0 \end{bmatrix}$$

Для моделирования исправного поведения достаточно иметь только один куб (нулевой или единичный), поскольку второй всегда является дополнением к первому. Следовательно, ориентируясь, например, на единичный куб, формирующий на выходе 1, можно убрать бит состояния выхода примитива, что уменьшит размерность куба или модели примитива до количества адресов элемента, где бит с адресным номером i идентифицирует способность адреса, составленного из значений входных переменных, сформировать единичное состояние выхода примитива.

Кубитное или квантовое покрытие одновыходового примитива всегда представлено двумя кубами, размерность которых равна степени двойки от числа входных переменных, где единичное значение координаты определяет участие адреса рассматриваемого бита в формировании соответствующего (0,1) состояния выхода примитива. Квантовые модели примитивов требуют создания новой теории моделирования, прямой и обратной импликации, синтеза тестов, моде-

лирования неисправностей, поиска дефектов. Здесь основные процедуры связаны с манипулированием адресами, неявно представленными в координатах двух кубов квантового (кубитного) покрытия, далее именуемого Q-покрытием (Q-coverage):

$$\begin{bmatrix} 00 & 0 \\ 01 & 0 \\ 10 & 1 \\ 11 & 0 \end{bmatrix} = \begin{bmatrix} Q & 0 \\ E & 0 \\ H & 1 \\ J & 0 \end{bmatrix} = \begin{bmatrix} F & 0 \\ H & 1 \end{bmatrix} = \begin{bmatrix} 1101 & 0 \\ 0010 & 1 \end{bmatrix}$$

Модель цифровой системы на основе использования кубитных структур данных и информационных кубов может быть описана четырьмя компонентами:

$$\begin{aligned} F &= \langle L, M, X, Q \rangle, \\ L &= (L_1, L_2, \dots, L_j, \dots, L_n); \\ M &= (M_1, M_2, \dots, M_j, \dots, M_n); \\ X &= (X_{x+1}, X_{x+2}, \dots, X_{x+i}, \dots, X_{x+n}); \\ Q &= (Q_{x+1}, Q_{x+2}, \dots, Q_{x+i}, \dots, Q_{x+n}). \end{aligned}$$

Здесь представлены: вектор идентификаторов эквипотенциальных линий схемы цифровой системы, вектор моделирования состояний всех линий схемы, упорядоченная совокупность векторов входных переменных каждого примитива схемы, привязанных к номерам выходов, совокупность векторов – квантовых покрытий примитивов, строго привязанных к номерам выходов и входным переменным примитивов; n – число линий в схеме, x – количество входных переменных.

В качестве примера кубитного задания модели цифрового устройства $F = \langle L, M, X, Q \rangle$, представленно на рис. 2, ниже приведены два варианта таблиц описания схемы для анализа исправного поведения (fault free simulation):

L	1	2	3	4	5	6	7	8	9	A	B
Q	1	1	1	1	1	1
	1	1	1	1	1	1
	1	1	1	1	1	1
	0	0	0	0	0	0
X						13	34	27	75	68	89
M	1	1	1	1	1	0	0	1	1	1	0

L	1	2	3	4	5	6	7	8	9	A	B
M	1	1	1	1	1	0	0	1	1	1	0
X	13	34	27	75	68	89
Q	1	1	1	1	1	1
	1	1	1	1	1	1
	1	1	1	1	1	1
	0	0	0	0	0	0

Процедура исправного моделирования сводится к определению адреса, формируемого двоичными состояниями входных переменных каждого примитива цифровой схемы. Если переменные создают не двоичный адрес, то в данном случае существует возможность формирования не двоичного состояния выхода примитива, которое определено в троичном алфавите символом X. Состояния выходов формируются пос-

ледовательной процедурой моделирования на основе простых итераций или итераций Зейделя. Во втором случае необходима препроцессорная процедура ранжирования линий и примитивов схемы, которая позволяет существенно уменьшить количество проходов по примитивам схемы для достижения сходимости, когда фиксируется равенство состояний всех линий схемы в двух соседних итерациях. Кроме того, ранжирование примитивов по уровням формирования выходов дает возможность существенно повысить быстродействие моделирования за счет параллельной обработки функциональных элементов одного уровня. Например, для схемы, представленной на рис. 2, одновременно можно обрабатывать элементы с номерами 6,7, затем – 8,9 и далее – А,В. В первом случае, когда используются простые итерации, ранжирования не требуется, но платой за простоту алгоритма моделирования является существенно большее число итеративных проходов по примитивам схемы для достижения упомянутого критерия сходимости.

Структуры кубитных данных модифицируются в сторону дополнения строкой типов примитивов $F = \langle L, M, X, P, Q \rangle$, $P = (P_1, P_2, \dots, P_i, \dots, P_m)$, задействованных при синтезе цифровой системы, если необходимо в процессе функционирования выполнять ремонт или восстановление работоспособности путем введения запасных примитивов, которые так же как и основные, реализуются на основе элементов памяти. В следующей таблице представлены строка типов логических элементов, а также адреса этих примитивов, отмеченные номерами:

L	1	2	3	4	5	6	7	8	9	A	B
M	1	1	1	1	1	0	0	1	1	1	0
X	13	34	27	75	68	89
P	1	1	1	1	1	1
Q	1	1	1	1	1	1	1	1	1	1	1
	1	1	1	1	1	1	1	1	1	1	1
	1	1	1	1	1	1	1	1	1	1	1
	0	0	0	0	0	0	0	0	0	0	0

L	1	2	3	4	5	6	7	8	9	A	B
M	1	1	1	1	1	0	0	1	1	1	0
X	13	34	27	75	68	89
P	1	2	3	4	5	6
Q	1	1	1	1	1	1	1	1	1	1	1
	1	1	1	1	1	1	1	1	1	1	1
	1	1	1	1	1	1	1	1	1	1	1
	0	0	0	0	0	0	0	0	0	0	0

Вторая таблица оперирует номерами примитивов, что дает возможность заменить любой отказавший элемент исправным из ремонтного запаса путем изменения адресного номера в строке примитивов P. Ремонтные элементы в данной таблице начинаются с номера 7. В первой таблице, ориентированной на программную реализацию моделирования, ремонтные примитивы начинаются с номера 2. Если существует возможность перепрограммирования логики в элементе памяти с одинаковым числом входных переменных, то данную процедуру следует выполнять после фиксации неисправного элемента, когда становится известно – какой элемент в структуре и какой тип

примитива отказал. Такая процедура восстановления работоспособности ориентирована на PLD-реализацию цифровых систем. Если кубитные модели схем не имеют запасных примитивов, то соответствующие им таблицы будут иметь следующий вид:

L	1	2	3	4	5	6	7	8	9	A	B
M	1	1	1	1	1	0	0	1	1	1	0
X	13	34	27	75	68	89
P	1	1	1	1	1	1
Q	1
	1
	1
	0

L	1	2	3	4	5	6	7	8	9	A	B
M	1	1	1	1	1	0	0	1	1	1	0
X	13	34	27	75	68	89
P	1	2	3	4	5	6
Q	1	1	1	1	1	1
	1	1	1	1	1	1
	1	1	1	1	1	1
	0	0	0	0	0	0

Таким образом, квантовые структуры данных ориентированы на компактность описания функционалов цифрового изделия кубитными векторами, повышение быстродействия процедур моделирования за счет адресации состояний выходов примитивов, а также на восстановление работоспособности отдельных логических элементов, благодаря их реализации в элементах памяти PLD.

5. Модель комбинационной самовосстанавливаемой структуры

Немногочисленные работы, посвященные восстановлению работоспособности логических схем [9], описывают две идеи. Первая заключается в реконфигурации структуры логических элементов в режиме off-line, которая обеспечивает возможность замены каждого из неисправных примитивов. Вторая создает условия для замены неисправных элементов путем использования запасных логических компонентов и расширения мультиплексоров для переадресации отказавших примитивов. Далее предлагается в качестве примера для рассмотрения теории и практики адресации примитивов комбинационных схем в целях встроенного ремонта функциональных нарушений логических элементов использовать описание простейшей схемной структуры (см.рис. 2).

Она содержит шесть однотипных логических элементов, которые можно представить в адресном пространстве следующим списком (двумерным массивом):

$$S = \begin{matrix} N_0 = & 1 & 2 & 3 & 4 & 5 & 6 & 7 & 8 & 9 \\ P = & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ L_1 = & 1 & 3 & 2 & 7 & 6 & 8 & X & X & X \\ L_2 = & 3 & 4 & 7 & 5 & 8 & 9 & X & X & X \\ L_3 = & 6 & 7 & 8 & 9 & A & B & Y & Y & Y \end{matrix} \quad F(l) = \begin{matrix} X_1 & X_2 & Y \\ 0 & 0 & 1 \\ 0 & 1 & 1 \\ 1 & 0 & 1 \\ 1 & 1 & 0 \end{matrix}$$

Каждый столбец соответствует логическому элементу схемы, а примитивы с номерами 7, 8, 9 являются запасными, которые используются для замены любых

трех из шести элементов при диагностировании в последних каких-либо функциональных нарушений. В строке Р указаны типы примитивов, ниже – номера входных и выходных переменных, вектор моделирования М содержит результат анализа входного слова 11111 на схемной структуре, представленной рис. 3.

Рис. 3. Пример схемной структуры из адресуемых и запасных элементов

Процесс-модель формирования выходных значений схемы в зависимости от конкатенированных состояний входов, формирующих адрес ячейки состояния выхода, можно представить в абстрактном или аппаратно ориентированном, на использование вектора состояния М, виде:

$$\begin{bmatrix} Y_6 = P_1(X_1 * X_3); \\ Y_7 = P_2(X_3 * X_4); \\ Y_8 = P_3(X_2 * X_7); \\ Y_9 = P_4(X_7 * X_5); \\ Y_A = P_5(X_6 * X_8); \\ Y_B = P_6(X_8 * X_9). \end{bmatrix} \rightarrow \begin{bmatrix} M_6 = P_1(M_1 * M_3); \\ M_7 = P_2(M_3 * M_4); \\ M_8 = P_3(M_2 * M_7); \\ M_9 = P_4(M_7 * M_5); \\ M_A = P_5(M_6 * M_8); \\ M_B = P_6(M_8 * M_9). \end{bmatrix}$$

Здесь М – вектор состояния линий схемы, P_i – логическая функция И-НЕ, имеющая два входа, реализованная в виде элемента памяти LUT. Поскольку все шесть примитивных элементов реализуют одну логическую функцию И-НЕ, то предыдущее выражение можно упростить путем замены всех структурных элементов одним функциональным примитивом F с последующим использованием для операции конкатенации двумерного массива линий связи (L) между входами и выходами логических элементов:

$$\begin{bmatrix} M_6 = F(M_1 * M_3); \\ M_7 = F(M_3 * M_4); \\ M_8 = F(M_2 * M_7); \\ M_9 = F(M_7 * M_5); \\ M_A = F(M_6 * M_8); \\ M_B = F(M_8 * M_9). \end{bmatrix} \rightarrow \begin{bmatrix} M_6 = F[M(L_{11}) * M(L_{12})]; \\ M_7 = F[M(L_{21}) * M(L_{22})]; \\ M_8 = F[M(L_{31}) * M(L_{32})]; \\ M_9 = F[M(L_{41}) * M(L_{42})]; \\ M_A = F[M(L_{51}) * M(L_{52})]; \\ M_B = F[M(L_{61}) * M(L_{62})]. \end{bmatrix}$$

Таким образом, можно синтезировать структуру для реализации процесс-модели схемы, имеющей двух-входовые функциональные примитивы, в следующем виде:

$$M(L_{is_p}) = F[M(L_{ij}) * M(L_{ir})] = F[M(L)].$$

Учитывая факт, что все вычисления в схеме привязаны к структурным элементам, которые имеют идентификатор логической операции, предыдущую формулу можно трансформировать к виду:

$$M(L_{is_p}) = P_i[M(L_{ij}) * M(L_{ir})] = P[M(L)].$$

В общем случае структура модели функциональности, ориентированной на реализацию в кристалле PLD, содержит пять компонентов:

$$\begin{aligned} S &= \langle P, F, M, L, T \rangle, \\ P &= (P_1, P_2, \dots, P_i, \dots, P_n); \\ F &= (F_1, F_2, \dots, F_j, \dots, F_m); \\ M &= (M_1, M_2, \dots, M_r, \dots, M_k); \\ L &= [L_{pq}]; p = \overline{1, n}; q = \overline{1, s_p}; \\ T &= [T_{te}]; t = \overline{1, \eta}; e = \overline{1, \mu}; \\ M(L) &= P[M(L)]. \end{aligned}$$

Здесь представлены: 1) примитивы схемной структуры Р, определенные идентификаторами типа функциональности (номер или код команды); 2) типы функциональных элементов F – набор элементов памяти LUT, из которых реализуются примитивы, а также избыточные элементы для ремонта функциональностей; 3) вектор моделирования М (двоичный), определяющий состояния всех линий (входные, внутренние, выходные); 4) матрица эквивалентных линий связи L для объединения логических элементов в структуру; 5) матрица входных тестовых (рабочих) наборов Т. Обработка схемы (processing) в кристалле сводится к определению адреса, составленного двоичными битами вектора моделирования, по которому находится логическая функция. Каждый примитив имеет цикл обработки, содержащий три процедуры:

- 1) Адресное считывание номеров входных переменных из соответствующего столбца матрицы L для формирования адреса состояния входной переменной вектора моделирования: $A = L_{ij}, i = \overline{1, n}; j = \overline{1, s_p} - 1$.
- 2) Формирование адреса (двоичного кода) для вычисления логической функции путем конкатенации соответствующих состояний входных переменных в векторе моделирования $A = M(L_{ij}) * M(L_{ir})$.
- 3) Запись результата выполнения логической функции как состояния выхода в соответствующий разряд вектора моделирования

$$M(L_{is_p}) = F[M(L_{ij}) * M(L_{ir})].$$

6. Операционное устройство для моделирования комбинационной структуры

Процесс обработки всех примитивов схемы в данном случае является строго последовательным, что представляет собой существенное замедление процедуры формирования состояний выходных переменных. Однако уменьшение быстродействия можно считать платой за сервис встроенного и автономного восста-

новления работоспособности цифровой структуры, который является одним из этапов функционирования инфраструктуры обслуживания SoC, представленной на рис. 4.

Рис. 4. Операционная структура комбинационной схемы

Комбинационная схема становится операционным устройством, где присутствуют операционный и управляющий автоматы. Заменяемыми компонентами в операционном автомате являются типы примитивов – функциональные элементы (рис. 5).

Рис. 5. Граф-схема алгоритма управления процессом моделирования

Операционное устройство реализации элементо-адресуемых комбинационных схем содержит: счетчик обработки текущего примитива C_1 ; память для хранения типов примитивов, соответствующих структурным элементам P ; счетчик считывания номеров входных и выходной переменных текущего примитива C_2 ; дешифратор типов примитивов DC ; память для хранения вектора моделирования M ; матричную память для хранения номеров входов-выходов структурных примитивов L ; линейку памяти, реализующих функциональные примитивы F ; регистр форми-

рования входного адресного слова для обрабатываемого примитива RG ; логический элемент Or для коммутации результатов обработки функциональных примитивов.

Граф-схема алгоритма управления процессом моделирования структуры комбинационной схемы представлена на рис. 5.

1. Инициализация (формирование) всех компонентов (номера и типы элементов, линии связей для входов и выходов логических элементов) схемной структуры:

$$P = (P_1, P_2, \dots, P_1, \dots, P_n); F = (F_1, F_2, \dots, F_j, \dots, F_m);$$

$$L = [L_{pq}]; p = \overline{1, n}; q = \overline{1, s_p}.$$

2. Инициализация параметра обрабатываемого примитива и номера входного набора $i = 0, t = 0$ для его моделирования в двоичном алфавите $M_t = \{0, 1\}$.

3. Инкрементирование индекса примитива, номера теста и инициализация входного тестового (рабочего) набора: $i = i + 1, t = t + 1, M(X) = T_t(X), |T_t(X)| = \eta$.

4. Конкатенация ($\#$) разрядов слова для формирования входного воздействия $\#_{j=1}^k M(L_{ij})$ логического

элемента P_i и выполнение процедуры определения состояния его выхода с последующей записью в соответствующую координату вектора моделирова-

$$\text{ния: } M(L_{k+1}) : M(L_{k+1}) = P_i \left[\#_{j=1}^k M(L_{ij}) \right].$$

5. Повторение пунктов 3 и 4 в целях получения состояний выходов всех логических элементов до выполнения условия: $i = n$.

6. Повторение пунктов 2–4 в целях моделирования всех входных тестовых (рабочих) наборов до выполнения равенства: $t = \eta$, где η – длина теста.

7. Окончание процесса моделирования цифрового устройства.

7. Заключение

Представлен аппарат квантового описания цифровых компонентов, который дает возможность существенно повысить быстродействие процедур синтеза и анализа за счет увеличения размерности векторов для унитарного кодирования символов теоретико-множественного алфавита.

Показаны примеры использования кубитных структур данных и квантовых преобразований для моделирования цифровых схем и решения задач диагностирования путем использования векторных параллельных логических операций и ремонта неисправных модулей на основе адресуемых логических примитивов.

Направления будущих исследований:

1. Использование *or*-операции или для анализа таблицы неисправностей в целях поиска кратных дефектов.
2. Исследование и применение Хассе, процессора для поиска одиночных и/или кратных дефектов по таблице неисправностей путем приведения процедуры к задаче поиска оптимального покрытия.
3. Моделирование исправного поведения последовательностных схем на основе кубитных структур данных цифровых устройств.
4. Синтез кубитных моделей функциональных примитивов.
5. Моделирование неисправностей переходов автоматных переменных путем модификации дедуктивного алгоритма.

Литература: 1. *Проектирование* и тестирование цифровых систем на кристаллах / В.И. Хаханов, Е.И. Литвинова, О.А. Гузь. Харьков: ХНУРЭ. 2009. 484 с. 2. *Hahanov V., Wajeb Gharibi, Litvinova E., Chumachenko S.* Information analysis infrastructure for diagnosis // Information an int. interdisciplinary journal. 2011. Japan. Vol.14, № 7. P. 2419-2433. 3. *Хаханов В.И., Мурад Али А., Литвинова Е.И., Гузь О.А., Хаханова И.В.* Квантовые модели вычислительных процессов // Радиоэлектроника и информатика. 2011. № 3. С.35-40. 4. *Бондаренко М.Ф., Хаханов В.И., Литвинова Е.И.* Структура логического ассоциативного мультипроцессора // Автоматика и телемеханика. 2012. № 10. С. 71-92. 5. *Хаханов В.И.* Техническая диагностика цифровых и микропроцессорных структур. К.: ИСИО. 1995. 242 с. 6. *Хаханов В.И., Баркалов О.О., Мариан Адамски.* Infrastructure intellectual property for SoC simulation and diagnosis service. Springer, 2011. P. 289-330. 7. *Чжен Г., Мэннинг Е., Метц Г.* Диагностика отказов цифровых вычислительных систем. М.: Мир, 1972. 230 с. 8. *Горбатов В.А.* Основы дискретной математики. М.: Высшая школа. 1986. 311 с. 9. *Хаханов В.И., Литвинова Е.И., Хаханова И.В., Murad Ali Abbas.*

Инфраструктура встроенного восстановления логических PLD-схем // Радиоэлектроника и информатика. 2012. №2. С. 54-57.

Поступила в редколлегию 11.06.2013

Рецензент: д-р техн. наук, проф. Баркалов А.А.

Baghdadi Ammar Awni Abbas, аспирант кафедры АПВТ ХНУРЭ. Научные интересы: проектирование и тестирование вычислительных систем. Адрес: Украина, 61166, Харьков, пр. Ленина, 14, тел. +380 57 70-21-326. E-mail: hahanov@kture.kharkov.ua.

Хаханов Владимир Иванович, декан факультета КИУ ХНУРЭ, д-р техн. наук, профессор кафедры АПВТ ХНУРЭ. IEEE Senior Member. IEEE Computer Society Golden Core Member. Научные интересы: проектирование и тестирование вычислительных систем, сетей и программных продуктов. Увлечения: баскетбол, футбол, теннис, горные лыжи. Адрес: Украина, 61166, Харьков, пр. Ленина, 14, тел. +38 057 70-21-326, E-mail: hahanov@kture.kharkov.ua.

Литвинова Евгения Ивановна, д-р техн. наук, профессор кафедры АПВТ ХНУРЭ. Научные интересы: автоматизация диагностирования и встроенный ремонт компонентов цифровых систем в пакете кристаллов. Адрес: Украина, 61166, Харьков, пр. Ленина, 14, тел. 70-21-421. E-mail: kiu@kture.kharkov.ua.

Бутенко Сергей Александрович, студент 4-го курса факультета КИУ ХНУРЭ. Научные интересы: автоматизация диагностирования и встроенный ремонт компонентов цифровых систем в пакете кристаллов. Адрес: Украина, 61166, Харьков, пр. Ленина, 14, тел. 70-21-421.

Чумаченко Светлана Викторовна, д-р техн. наук, профессор, зав. кафедрой АПВТ ХНУРЭ. Научные интересы: дискретная математика, моделирование вычислительных систем. Адрес: Украина, 61166, Харьков, пр. Ленина, 14, тел. +380 57 70-21-326. E-mail: ri@kture.kharkov.ua.

КОДИРОВАНИЕ ИНФОРМАЦИОННЫХ РЕСУРСОВ СИСТЕМ ВИДЕОКОНФЕРЕНЦСВЯЗИ ДЛЯ ПОВЫШЕНИЯ ИХ БЕЗОПАСНОСТИ

ВЛАСОВ А.В., ЛУКИН В.В., КОМОЛОВ Д.И.

Предлагается подход по обеспечению безопасности видеоинформационного ресурса систем видеоконференцсвязи в системах управления специального назначения на разных этапах доставки на основе компактного ее представления. Разрабатывается метод кодирования видеоизображений, который обеспечивает повышение эффекта сжатия и уменьшения потерь семантической информации.

Введение

Внедрение новейших информационных систем и технологий в системы управления государственных органов власти оказывает влияние на качество управления, своевременность принятия решений и их доведение. Снижение эффективности обработки и повышение временных задержек, вызванные процессами передачи и обработки видеоинформации в реальном времени, приводят к нарушению безопасности информации [1].

В системах управления специального назначения (Вооруженные Силы, МВД) в настоящее время широко применяются системы видеоконференцсвязи (ВКС) [2, 3]. Данные системы являются базовой компонентой организации управления и обеспечения объективного контроля. Информационный ресурс систем ВКС весьма чувствителен к потерям пакетов, временным задержкам, а также к ошибкам, возникающим в инфокоммуникационных системах в процессе обработки и передачи [4, 5].

В настоящее время в инфокоммуникационных системах специального назначения реализованы методы, которые ориентированы в основном на обеспечение защиты информации, в первую очередь ее конфиденциальности, решения задач разграничения и контроля доступа к видеоинформационному ресурсу [4].

Неоднородность структуры существующих инфокоммуникационных систем, ограниченные характеристики производительности реализованных технологий передачи и обработки информации приводят к искажениям и нарушениям обрабатываемой видеоинформации, к нарушению таких категорий безопасности информации, как ее доступность и целостность [4].

Поэтому обеспечение безопасности информации на разных этапах ее доставки, в том числе и на этапе обработки видеоинформации в системах ВКС систем управления специального назначения является *актуальной научно – прикладной задачей*.

Одно из направлений решения данной задачи – применение технологий компрессии видеоинформации [6, 7].

В связи с этим вопросы повышения безопасности видеоинформации в инфокоммуникационных системах специального назначения, основанные на разработке и внедрении стандартов обеспечения ее доступности и целостности на базе компактного представления видеоинформации, являются актуальными.

Целью исследований – разработка метода компрессии видеоинформации для повышения ее целостности и доступности на основе технологий маскирования с сохранением семантически значимой информации.

Основная часть

Концептуально все существующие технологии компрессии основаны на сегментировании видеоизображений с заранее заданными размерами. Проведенный анализ показал [5, 8], что при этом не учитывается неоднородная семантическая структура обрабатываемых видеоизображений. Одной из базовых составляющих семантической обработки видеоизображений на практике являются методы маскирования, которые позволяют выделять наиболее семантически значимую информацию о структурных характеристиках объектов в изображениях [5].

Для повышения безопасности видеоинформации с определением и последующим сохранением семантически значимой информации необходимо разработать метод компрессии видеоданных, который предлагается строить на основе последовательности этапов дифференцированной обработки видеоинформации с введением интеллектуального анализа, а именно:

- а) обнаружение и локализация семантически значимой информации в видеоизображениях;
- б) выполнение пофрагментного анализа видеоинформации с классификацией семантической структуры (степени насыщенности контурами);
- в) реализация компрессии видеоданных в зависимости от класса семантической структуры.

Обнаружение и локализация семантически значимой информации в видеоизображениях

Для обнаружения и локализации семантически значимой информации в видеоизображениях предлагается применять градиентные методы маскирования, которые позволяют выделить информативные сведения о структурных характеристиках объектов в видеоизображениях [5, 8]. Градиентные методы являются интегрированными методами для выделения контуров с произвольным направлением. Для реализации были отобраны следующие градиентные методы: Робертса, Прюитта, Собела, Шару, Хрящева, Лапласа, Лапласиан, маска метода Канны [5, 8].

В результате исследований было доказано, что существующие методы маскирования являются эффективными только в пределах узкого класса изображений [8, 9]. При этом отсутствует достоверный аппарат оценки качества работы методов маскирования, что снижает их эффективность при использовании для широкого класса изображений. Оценка качества метода маскирования в большинстве случаев являлась субъективной (визуальная оценка качества работы). Но такой подход применим только в случае наличия эксперта или лица, принимающего решение. Поэтому для решения первой подзадачи были обоснованы количественные меры оценки качества методов маскирования для последующей реализации в системах автоматической обработки видеоинформации [8, 9]. Количественная оценка эффективности работы методов маскирования выполняется на основе предложенных мер качества детектирования и локализации контуров объектов [8, 9, 11].

Результат проведенных исследований по оценке качества методов маскирования представлен в [8, 12].

Для предлагаемого метода компрессии в системах автоматической обработки видеоинформации (системах ВКС) при устранении недостатков отдельных методов маскирования с соблюдением непрерывности процесса обработки предлагается применять двухкаскадную интеллектуальную схему маскирования с использованием различных методов маскирования для каскада 1 – го и 2 – го уровней. Это позволит в конечном итоге одновременно устранить недостатки методов маскирования и реализовать оценку качества маскирования [8 – 10].

В первом каскаде схемы решаются следующие задачи [8 – 10]:

а) выделяются контуры в изображении с использованием масок 1 – го уровня (допускается выделение ложных контуров);

б) выполняется оценка показателей структурной сложности изображения (фрагментов).

На втором каскаде реализуется [8 – 10]:

а) классификация изображения (фрагментов) по степени насыщенности их контурами;

б) локализация контуров объектов изображения маской 2-го уровня с учетом класса насыщенности контурами;

в) определение параметров метода компрессии для видеоизображения (пофрагментно) в зависимости от класса насыщенности контурами.

Для реализации данного подхода необходимо определить параметры структурной сложности изображения, на основании которых будет выполняться классификация изображения (фрагментов) по степени насыщенности контурами.

Анализ видеоинформации с классификацией семантической структуры по степени насыщенности контурами

В результате исследований [8 – 10, 12] для оценки насыщенности контурами изображения (фрагментов) были предложены следующие параметры структурной сложности изображений S (абсолютные и относительные значения):

1) усредненное значение двоичных перепадов в строках относительно столбцов:

$$n'_1 = \frac{\sum_{x=1}^{N_{\text{стр.}}} n_{1x}}{N_{\text{стл.}}}, \quad (1)$$

где n_{1x} – количество двоичных перепадов в x -й строке; $N_{\text{стл.}}$ – количество столбцов; $N_{\text{стр.}}$ – количество строк; x – порядковый номер строки;

2) усредненное значение двоичных перепадов в столбцах относительно строк:

$$n'_2 = \frac{\sum_{y=1}^{N_{\text{стл.}}} n_{2y}}{N_{\text{стр.}}}, \quad (2)$$

где n_{2y} – количество двоичных перепадов в y -м столбце; y – порядковый номер столбца;

3) интегральный параметр по оценке двоичных перепадов:

$$n = \sqrt{n_1^2 + n_2^2}; \quad (3)$$

4) интегральный параметр удельного насыщения контурами – отношение площади контура $S_{\text{контур}}$ к площади изображения $S_{\text{изобраз.}}$, (в %):

$$\Delta S = \frac{S_{\text{контур}}}{S_{\text{изобраз.}}} \cong \frac{N_{\text{pix кнт.}}}{N_{\text{pix из.}}}, \quad (4)$$

где $N_{\text{pix кнт.}}$ – общее количество пикселей в контурах (белых – после обработки маской); $N_{\text{pix из.}}$ – общее количество пикселей в изображении ($N_{\text{стл.}} \cdot N_{\text{стр.}}$, в пикселях);

5) количество двоичных перепадов по строкам (абсолютное и усредненное значение двоичных перепадов по строкам);

6) количество двоичных перепадов по столбцам (абсолютное и усредненное значение двоичных перепадов по столбцам);

7) количество двоичных серий по строкам (абсолютное и усредненное значение двоичных серий по строкам);

8) количество двоичных серий по столбцам (абсолютное и усредненное значение двоичных серий по столбцам);

9) значение двоичных перепадов по строкам (столбцам) усредненное ко всему изображению (фрагменту).

Предложенные параметры структурной сложности изображения рассчитываются на выходе 1-го каскада схемы обработки.

Предлагается рассматривать 3 класса семантической насыщенности контурами (КНК): слабонасыщенные, средненасыщенные и сильнонасыщенные изображения.

Обработка результатов экспериментов позволяет сформировать диапазоны значений параметров структурной сложности изображения для каждого класса насыщенности контурами. Диапазоны параметров структурной сложности используются во втором каскаде схемы обработки при построении решающего правила по определению параметров метода компрессии.

Концепция обработки видеoinформации с учётом результатов маскирования

Существующие методы компрессии при предварительном сегментировании видеоизображений обрабатывают разнородные по семантической структуре области [5 – 8]. С одной стороны, это позволяет снизить время обработки на этапе сжатия, а с другой – стороны приводит к частичной (зачастую необратимой) потере информации.

В связи с этим необходимо разрабатывать такие стандарты компактного представления видеоизображений, которые бы уменьшали потери семантической составляющей видеоизображений.

Для выбора параметров компрессии в зависимости от КНК изображения предлагается применять дифференцированную стратегию квантизации - систему решающих правил, учитывающую механизм квантования в зависимости от класса семантической структуры фрагментов видеоизображения и позволяющую определить параметры квантизации:

$$Q = F_q(X; M; S; K) = Q(n, m) = \begin{cases} Q_1; \\ Q_2; \\ Q_3, \end{cases} \quad (5)$$

где $F_q(X; M; S; K)$ – функционал, формализующий систему решающих правил для дифференцированного определения параметров квантизации Q на основе результата маскирования M исходного видеоизображения X , определения класса K семантической насыщенности по параметрам структурной сложности S ; Q_1, Q_2, Q_3 – соответствующие K_i классу насыщенности матрицы коэффициентов квантования.

Механизм квантования предполагает определение значений коэффициентов матрицы квантования на основе значений динамических диапазонов каждой трансформанты преобразования. Значения коэффициентов квантизации $q[i, j]$ определяются эмпирическим путем на основе экспериментальных данных обработки реалистических изображений.

Метод компрессии изображений на основе дифференцированной обработки изображений с маскированием

Предлагается организовывать компактное представление видеоизображений на основе позиционного кодирования трансформированного представления видеоизображения с формированием параметров сжатия, которые определяются структурными особенностями исходного изображения (классом семантической структуры фрагментов изображения) [7, 12].

Предлагается применять дискретное двумерное преобразование Хаара (ДПХ), что позволит учитывать локальные связи и особенности изображений, выполнить их быструю обработку. Знание класса семантической структуры позволит сформировать матрицу квантования. Для изображения (блока пикселей X размером $n \times n$) его ДПХ Y будет вычисляться по формуле:

$$Y(n, n) = H(n)X(n, n)H'(n). \quad (6)$$

Матрица $H(n)$ получается в результате дискретизации множества функций Хаара (элементы матрицы - коэффициенты при базисных функциях Хаара) [6, 7].

В результате выполнения преобразования ДПХ, заданного соотношением (6), формируется трансформанта Y размером $n \times n$ элементов, представляемая в виде двумерного массива:

$$Y = \begin{pmatrix} Y_{1,1} & \dots & Y_{1,j} & \dots & Y_{1,n} \\ & & \dots & & \\ Y_{i,1} & \dots & Y_{i,j} & \dots & Y_{i,n} \\ & & \dots & & \\ Y_{n,1} & \dots & Y_{n,j} & \dots & Y_{n,n} \end{pmatrix}, \quad (7)$$

где $Y_{i,j} - (i, j)$ -я компонента трансформанты.

Компоненты трансформанты изображения подвергаются процедуре квантизации:

$$Y[i, j] = \text{IntegerRound} \left(\frac{Y[i, j]}{q[i, j]} \right). \quad (8)$$

Для повышения точности определения и учета неравномерности диапазонов по двум направлениям трансформанты предлагается использовать смешанную двумерную систему оснований $W_y^{(2)}$ размерностью $n \times n$:

$$W_y^{(2)} = \begin{pmatrix} W_{1,1} & \dots & W_{1,\ell} & \dots & W_{1,n} \\ & & \dots & & \\ W_{k,1} & \dots & W_{k,\ell} & \dots & W_{k,n} \\ & & \dots & & \\ W_{n,1} & \dots & W_{n,\ell} & \dots & W_{n,n} \end{pmatrix}. \quad (9)$$

В качестве основания $W_{k\ell}$ выбирается значение динамического диапазона $d_{k\ell}$ для (k, ℓ) элемента $Y_{k\ell}$ трансформанты Y , т.е. $W_{k\ell} = d_{k\ell}$. Значения весовых коэффициентов $V_{k\ell}^{(2)}$ определяются следующим образом:

$$V_{k\ell}^{(2)} = \prod_{\xi=k+1}^n W_{\xi\ell}. \quad (10)$$

Кодовая структура в созданном спектральном дифференцированно-квантизированном пространстве для трансформанты изображения с учетом сформированной системы оснований $W_y^{(2)}$ и весовых коэффициентов $V_{k\ell}^{(2)}$ определяется следующим соотношением:

$$N_{\ell}^{(1)} = \sum_{k=1}^n Y_{k\ell} V_{k\ell}^{(2)}. \quad (11)$$

Физический смысл сформированного кода для фрагмента видеоизображения определяется степенью насыщенности контурами и текстурным содержанием. Для формирования кода будет использоваться неравномерное количество разрядов.

Выводы

1. Таким образом, в предложенном методе компрессии видеоизображений:

а) разработано позиционное кодирование трансформант преобразования. В результате такого кодирования сокращается комбинаторная избыточность в трансформантах, что обеспечивает повышение эффекта сжатия и уменьшает потери информации из-за нехватки разрядов в машинном слове;

б) введена возможность дифференцированной обработки изображений, которая позволяет: адаптировать избыточность изображения под класс семантической структуры; сохранить, с одной стороны, семантику изображений, а с другой – обеспечить требуемый уровень сжатия и как следствие доступности видеоизображений;

в) предложенное кодирование изображений позволяет адаптироваться к дифференцированной обработке фрагментов изображений с использованием технологий маскирования.

2. Предложены количественные показатели оценки структурной сложности изображения (1) – (4) для реализации решающего правила определения класса насыщенности контурами видеоизображения.

3. Разработана двухкаскадная схема маскирования изображений, которая позволяет повысить качество маскирования и сократить суммарное время обработки, устранить недостатки отдельно используемых методов маскирования с сохранением достоинств и преимуществ технологии маскирования в целом.

4. Разработан метод интеллектуальной дифференцированной обработки видеоизображений для их компактного представления в целях повышения безопасности видеoinформации, а именно ее доступности и целостности, основанный на:

а) применении каскадной схемы детектирования и локализации семантической информации (контуров объектов) в видеоизображении с заданным качеством;

б) выполнении анализа видеоизображения и классификации его фрагментов по степени насыщенности контурами;

в) определении базовых компонент технологии и параметров метода компрессии в зависимости от степени семантической насыщенности;

г) компрессии видеоданных с сохранением семантически значимой информации и контролем качества компактного представления.

Литература: 1. Горбулін В.П. Актуальні проблеми системного забезпечення інформаційної безпеки України / В.П. Горбулін, М.М. Биченок, П.М. Копка // Матер. міжнар. наук.-практ. конф. “Форми та методи забезпечення інформаційної безпеки держави”. К.: Національна академія СБ України, 2008. 115 с. 2. Андреев А. Применение видеоконференцсвязи в Вооружённых силах иностранных государств / А.Андреев, В.Аржанов, К.Семёнов // Зарубежное военное обозрение. 2008. № 7. С.19 – 25. 3. Андреев А. Применение видеоконференцсвязи в Вооружённых силах иностранных государств / А.Андреев, В.Аржанов, К.Семёнов // Зарубежное военное обозрение. 2008. № 8. С.16 – 22. 4. Богуш В.М. Інформаційна безпека держави / В.М. Богуш, О.К. Юдин. К.: МК–Прес, 2005. 432 с. 5. Гонсалес Р.С., Вудс Р.Э. Цифровая обработка изображений / Р.С. Гонсалес, Р.Э. Вудс. М.: Техносфера, 2006. 1072 с. 6. Ватолин В.И. Методы сжатия данных. Устройство архиваторов, сжатие изображений и видео / В.И. Ватолин, А. Ратушняк, М. Смирнов, В. Юкин. М.: ДИАЛОГ – МИФИ, 2002. 384 с. 7. Баранник В.В. Кодирование трансформированных изображений в инфокоммуникационных системах / В.В. Баранник, В.П. Поляков. Х.: ХУПС, 2010. 212 с. 8. Власов А.В. Анализ методов обнаружения границ объектов на изображениях и их классификация / А.В. Власов, В.В. Баранник, А.В. Яковенко // Сучасна спеціальна техніка. 2012. Вип. 3 (30). С. 17 – 27. 9. Власов А.В. Методологія двухкаскадного маскування зображень в системах інфотелекомунікацій / А.В. Власов, В.В. Баранник, А.В. Ширяев // АСУ та прилади автоматики. 2013. Вип. 162. С. 34 – 40. 10. Власов А.В. Двухкаскадный подход для маскирования изображений / А.В. Власов, В.В. Баранник // IV міжнародна науково – практична конференція “Методи та засоби кодування, захисту та ущільнення інформації”. Вінниця: ВНТУ, 2013. С. 265–266. 11. Vlasov A. V. Estimation of quality methods disguise images for detection edge

contours // Science-Based Technologies. 2013. № 2 (18). P. 193–197.

Поступила в редакцию 22.05.2013

Рецензент: д-р техн. наук, проф. Баранник В.В.

Власов Андрей Владимирович, научный сотрудник научного центра Харьковского университета Воздушных Сил имени Ивана Кожедуба. Научные интересы: технологии кодирования и безопасности информации. Адрес: Украина, 61023, Харьков, ул. Сумская, 77/79, e-mail: vav_and@i.ua.

Лукин Владимир Васильевич, д-р техн. наук, профессор Национального аэрокосмического университета им.Н.Е. Жуковского “Харьковский авиационный институт”. Научные интересы: обработка и повышение безопасности видеоизображений аэромониторинга. E-mail: lukin@ai.kharkov.com.

Комолов Дмитрий Иванович, соискатель ХНУРЭ. Научные интересы: технологии защиты информации в инфокоммуникационных системах. Адрес: Украина, 61166, Харьков, пр. Ленина, 14.

АДАПТИВНОЕ ОДНООСНОВНОЕ ПОЗИЦИОННОЕ КОДИРОВАНИЕ МАССИВОВ ДЛИН СЕРИЙ ДВОИЧНЫХ ЭЛЕМЕНТОВ

ГУРЖИЙ П.Н., БОЙКО Ю.П., ТРЕТЬЯК В.Ф.

Показывается, что существующий подход относительно кодирования битового описания трансформант на основе неравновесного позиционного кодирования с предварительным построением массивов длин серий двоичных элементов имеет ряд недостатков. Выявляются недостатки, влияющие на снижение результирующей степени сжатия и увеличение времени на обработку. Излагаются основные этапы построения методологии одноосновного позиционного кодирования массивов длин серий двоичных элементов. Проводится оценка и обосновываются преимущества предложенного направления относительно совершенствования технологий компрессии видеоданных.

1. Введение

Совершенствование инфокоммуникационных технологий (ИТ) проводится в направлении повышения качества предоставления сервисных услуг [1]. Проблема возникает при необходимости предоставления видеоинформационных услуг. В связи с этим, в ИТ интегрируются технологии компрессии изображений [2; 3]. Наиболее используемыми являются технологии на базе JPEG [2 - 4]. Здесь обеспечивается сокращение объемов видеоданных до 30 раз. Однако в современных условиях формирования видеоинформационных услуг таких характеристик оказывается недостаточно. Это приводит к появлению существенных задержек и снижению качества реконструируемых изображений [3 - 5].

Значит, сокращение объемов видеоданных при заданных размерах изображений качества их визуального восприятия является *актуальной научно-прикладной задачей*.

Направление развития технологий компрессии заключается в совершенствовании технологий кодирования битовых плоскостей [4; 5]. Перспективным направлением является кодирование битового описания трансформанты (БОТ) с предварительным выявлением серий двоичных элементов (СДЭ). Последующее кодирование массивов СДЭ организуется на основе неравновесного позиционного кодирования [4; 5]. Однако такой подход имеет ряд недостатков, состоящих в увеличении количества служебных дан-

ных и росте задержек на обработку. Поэтому предлагается усовершенствовать технологию кодирования БОТ. Отсюда, *цель исследований* состоит в разработке адаптивного позиционного кодирования массивов длин серий двоичных элементов.

2. Анализ недостатков неравновесного позиционного кодирования

Анализ технологии кодирования на основе неравновесного представления позволяет сделать заключение о том, что элементы последнего столбца могут формироваться для нескольких бинарных плоскостей трансформант. Тогда получим характерные искажения, проявляющиеся в изменении количества и длин серий двоичных элементов [4; 5]. Это приведет к таким последствиям:

- значения компонент трансформант как для низкочастотных, так и для высокочастотных компонент будут получены с искажениями, что соответственно приведет к существенным потерям информации, содержащимся в отдельных фрагментах изображения;

- если сумма длин серий двоичных элементов будет меньше, чем необходимо для полного заполнения бинарного описания трансформанты, то будет принято ошибочное решение о том, что текущий столбец массива длин СДЭ не является последним.

В этом случае начальное кодовое слово для следующей трансформанты (ее первого столбца) будет принято как кодовое слово последнего столбца текущей трансформанты. Это приведет к возникновению лавинного эффекта, когда ошибки при декодировании одной трансформанты будут распространяться и размножаться в процессе восстановления всех последующих трансформант. В результате произойдут потери информации не только в отдельном фрагменте изображения, а в нескольких фрагментах вплоть до всего изображения.

Значит, для исключения потерь информации необходимо дополнительно использовать служебную информацию, позволяющую оценить количество S_K элементов в последнем столбце. Для этого требуется дополнительно передавать информацию о количестве S_{Σ} длин серий двоичных элементов, сформированных для бинарного описания трансформанты. Для этого может потребоваться от 10 до 16 двоичных разрядов в зависимости от размеров обрабатываемых трансформант.

Оценим, как такая дополнительная информация повлияет на суммарный объем V_{Σ} сжатого представления трансформанты для разных режимов потери качества визуализации изображений и классов реалистических изображений. Рассматриваются следующие режимы: режим 1 – сжатие без потери качества (значение пикового отношения сигнал/шум равно $\sigma=50$ дБ); режим 2 – сжатие с частичной потерей качества (значение пикового отношения сигнал/шум равно $\sigma=27$ дБ). В результате экспериментов получе-

но, что составляющая суммарного объема, приходящая на дополнительную информацию о количестве длин СДЭ в БОТ, составляет в среднем от 7 - 10 % (для режима сжатия $\sigma=50$ дБ) и от 27 % (для режима сжатия $\sigma=27$ дБ). Следовательно, можно заключить, что дополнительная информация о количестве длин СДЭ в БОТ особенно значительно влияет на степень сжатия для режима $\sigma=27$ дБ.

Отсюда вытекает, что потенциал для снижения степени сжатия заключается в обеспечении возможности восстановить бинарное описание трансформант с заданной потерей качества визуализации изображений без использования дополнительной информации о количестве длин серий двоичных элементов. Для этого необходимо проводить восстановление в условиях заранее неизвестного количества элементов в столбце массива длин двоичных серий.

Разработаем теперь условие для снижения количества операций при реализации технологии кодирования бинарного описания трансформанты.

Схема практической реализации неравновесного позиционного кодирования заключается в вычислении значения кода C_k по следующей схеме:

$$C_k = C_{k,1} + C_{k,2} + \dots + C_{k,s} + \dots + C_{k,S},$$

где $C_{k,s}$ – величина произведения s -го элемента k -го столбца массива длин СДЭ на величину весового коэффициента, т.е. $C_{k,s} = v_{s,k} \prod_{\xi=s}^S p_{\xi}$.

В результате суммирования величин $C_{k,s}$ по всем $s, s=\overline{1,S}$ получим итоговое значение кода:

$$C_k = v_{1,k} \prod_{\xi=2}^S p_{\xi} + \dots + v_{s,k} \prod_{\xi=s}^S p_{\xi} + \dots + v_{S-1,k} p_S + v_{S,k}.$$

Весовые коэффициенты вычисляются по рекуррентной схеме, для чего используются следующие выражения:

$$D_{s,i} = p_i D_{s,i-1}, \quad s=\overline{1,S}, \quad i=\overline{2,S}, \quad (1)$$

где p_i – основание i -го элемента неравновесного позиционного (НП) числа.

Данное выражение позволяет вычислить весовой коэффициент $D_{s,i}$ для элементов s -й строки по мере того, как становятся известными значения оснований для i -го количества последующих строк, начиная со второй строки. Поэтому считается, что в формуле (1) значение весового коэффициента $D_{s,1}=1$. Тогда выражение (1) задает рекуррентное вычисление весового коэффициента со смешением.

Итоговое значение весового коэффициента формируется, когда обработано основание для последнего элемента НП числа, т.е.

$$D_s = D_{s,S} = p_S P_{s,S-1} = \prod_{i=s+1}^S p_i.$$

Недостаток такого подхода заключается в том, что формирование величин $C_{k,s}$ невозможно без знания весового коэффициента, т.е. без предварительного вычисления произведения оснований для всех младших элементов НП числа. Отсюда для вычисления кода НП числа требуется выполнить два прохода по элементам столбца массива длин СДЭ. Первый проход требуется для определения весовых коэффициентов элементов НП числа. Соответственно на втором проходе производится вычисление накопленной суммы величин $C_{k,s}$. В конечном счете это приводит к необходимости в процессе обработки использовать временные задержки на предварительное вычисление весовых коэффициентов для всех элементов НП числа. Если длина столбца массива длин серий двоичных элементов равна S , то временная задержка будет равна времени выполнения $(S-1)$ -й операций умножения.

Соответственно процесс декодирования кода C_k будет сводиться к необходимости предварительного вычисления накопленных произведений для всех оснований элементов неравновесного позиционного числа. И только после этого будет возможным осуществлять восстановление элементов $v_{s,k}$ НП числа, т.е. $v_{s,k} = [C_k / D_s] - [C_k / p_s D_s] p_s, \quad s=\overline{1,S}$. Так, восстановление первого элемента $v_{1,k}$ НП числа потребует предварительного выполнения $(S-1)$ -й операций умножения для вычисления весового коэффициента

$$D_1 = \prod_{i=2}^S p_i.$$

Такие задержки приводят к увеличению времени на формирование и декодирование кода неравновесного позиционного числа.

Проведем оценку влияния такой временной задержки на суммарное количество операций для реализации технологии кодирования бинарного описания трансформанты.

Для указания размеров массивов длин серий двоичных элементов необходимо выполнить одну операцию умножения и одну операцию деления. Образование длин СДЭ для всего бинарного описания трансформанты требует выполнения: dm операций сравнения. Формирование оснований элементов НП числа как элементов столбцов массива длин СДЭ связано с выполнением $((S-1)K)$ операций сравнения. Определение значений весовых коэффициентов элементов неравновесного позиционного числа для массива длин СДЭ требует выполнения $(S-1)$ операции умножения. Для формирования значений кодов для столбцов массива длин серий двоичных элементов требуется

выполнить $((S-1)K)$ операций умножения и $((S-1)K)$ операций сложения. Тогда суммарное количество операций на технологию кодирования бинарного описания трансформанты равно

$$((S-1)(K+1)) \text{ (оп. умн)} + ((S-1)K) \text{ (оп. сл)} + (dmn + ((S-1)K)) \text{ (оп. срв)}.$$

Рассмотрим удельный вес операций умножения на формирование весовых коэффициентов на суммарное количество операций технологии кодирования для $d=8$, $m=8$, $n=8$, $K=4$; 8 и $S=8$; 12 . В результате получим, что для $K=8$ удельный вес в процентах по операциям умножения равен 12%, а для $K=4$ - 25%. Учитывая, что в среднем одна операция умножения выполняется в 10 раз дольше, чем операция сравнения и сложения, а для вычисления кодов НП чисел их потребуется в 3 раза меньше, чем суммарное количество операций сравнения и сложения, то влияние задержки на предварительное вычисление весовых коэффициентов оказывается в среднем на уровне 20% от суммарного времени на кодирование БОТ.

Значит, условие для технологии неравновесного позиционного кодирования относительно сокращения времени на обработку заключается в уменьшении задержки на предварительное формирование весовых коэффициентов для элементов НП числа.

Отсюда требуется разработать такую реализацию адаптивного позиционного кодирования, для которой будет существовать возможность вычисления кода в условиях исключения предварительного определения значений весовых коэффициентов.

3. Создание адаптивного одноосновного позиционного кодирования массивов длин серий двоичных элементов

Для исключения недостатков, связанных с неравновесным позиционным кодированием массивов длин двоичных серий, *предлагается* формировать адаптивные позиционные числа с одним основанием. Величина кода $C(p)$ одноосновного позиционного числа с адаптивным выбором основания p определяется по формуле:

$$C(p) = v_1 p^{S-1} + v_2 p^{S-2} + \dots + v_{\theta} p^{S-\theta} + \dots + v_{S-1} p + v_S = \sum_{s=1}^S v_s p^{S-s}.$$

Это позволит формировать весовой коэффициент D_s для s -го элемента на основе известного количества ω_s младших элементов адаптивного позиционного числа, т.е. $D_s = p^{S-s} = p^{\omega_s}$. Здесь ω_s - количество младших элементов адаптивного позиционного числа относительного s -го элемента. Величина ω_s определяется в условиях известной длины S позиционного числа.

В условиях, когда длина S_K последнего K -го столбца массива длин двоичных серий будет меньшей,

чем длина S полных столбцов, то выражение для кода адаптивного позиционного числа примет следующий вид:

$$C(p) = \sum_{s=1}^S v_s \cdot \begin{cases} p^{S-s}, & \rightarrow k \leq K-1; \\ p^{S_k-s}, & \rightarrow k = K. \end{cases}$$

Схема адаптивного позиционного кодирования с одним основанием p примет следующий вид:

$$C(p) = c(p)_{k,1} + c(p)_{k,2} + \dots + c(p)_{k,s} + \dots + c(p)_{k,S'} \quad (2)$$

Здесь S' определяется из условия:

$$S' = \begin{cases} S, & \rightarrow k \leq K-1; \\ S_K, & \rightarrow k = K. \end{cases}$$

Величина $c(p)_{k,s}$ равна произведению S -го элемента k -го столбца массива длин СДЭ на величину весового коэффициента, т.е. $c(p)_{k,s} = v_{s,k} p^{S'-s}$. Длина V_c кодового слова для представления кода АОП числа определяется из расчета длины S полного столбца массива серий двоичных элементов по следующей формуле: $V_c = [\log_2 p^S - 1] + 1$. При этом длина V_c кодового слова будет одинаковой для всех кодов АОП чисел, образованных для текущего массива A_v , т.е.

$$V(C(p)_1), \dots, V(C(p)_k), \dots, V(C(p)_K) = V_c,$$

где $V(C(p)_k)$ - длина кодового слова для представления значения кода $C(p)_k$; K - количество столбцов в массиве длин серий двоичных элементов.

Разработанный метод адаптивного одноосновного позиционного кодирования осуществляет формирование кода за один проход, т.е. не требуется проводить предварительное вычисление весовых коэффициентов.

В этом случае за счет возможности формирования кода по мере добавления элементов АОП числа исключается задержка на предварительное вычисление весовых коэффициентов. Отсюда количество операций умножения сокращается на $(S-1)$ операцию. Тогда суммарное количество операций на технологию кодирования бинарного описания трансформанты будет равно

$$((S-1)K) \text{ (оп. умн)} + ((S-1)K) \text{ (оп. сл)} + (dmn + ((S-1)K)) \text{ (оп. срв)}.$$

Соответственно время на реализацию технологии кодирования будет сокращаться в среднем на 20%.

4. Вывод

1. Показано, что для исключения существенных потерь информации в случае неравновесного позиционного кодирования массивов длин СДЭ требуется дополнительно использовать служебную информацию, позволяющую оценить количество элементов в последнем столбце. При этом составляющая суммарного

объема, приходящаяся на дополнительную информацию о количестве длин СДЭ в БОТ, составляет в среднем от 10 % (для режима сжатия пикового отношения сигнал/шум на уровне 50дБ) и от 30 % (для режима сжатия пикового отношения сигнал/шум на уровне 27дБ).

2. Выявлено, что в случае НП кодирования используются вынужденные временные задержки на предварительное вычисление весовых коэффициентов для всех элементов НП числа. При этом влияние задержки для предварительного вычисления весовых коэффициентов оказывается в среднем на уровне 20% от суммарного времени на кодирование бинарного описания трансформанты.

3. Создано адаптивное позиционное кодирование, базирующееся на формировании кода для одного основания, формируемого для каждого массива длин серий двоичных элементов.

При этом достигается отличие, состоящее в том, что: для вычисления весовых коэффициентов обрабатываемых элементов не требуется проводить предварительную обработку; в процессе кодирования не требуется проводить предварительное вычисление весовых коэффициентов. Время на реализацию технологии кодирования будет сокращаться в среднем на 20%.

Научная новизна. Впервые разработано кодирование последовательностей длин серий двоичных элементов на базе позиционного представления с адаптивным формированием основания, которое в отличие от существующих методов формирует кодовое значение в независимости от оснований младших элементов. Это позволяет в процессе сжатия устранить временную задержку для предварительного вычисления весовых коэффициентов.

Практическое значение:

1) дополнительно повышается степень сжатия в среднем на 7 и 27% за счет сокращения количества служебных данных на представление информации о количестве элементов в столбцах массива длин серий двоичных элементов;

2) снижается время обработки в среднем на 20% за счет исключения предварительного вычисления весовых коэффициентов элементов АОП числа.

Литература: 1. Уолрэнд Дж. Телекоммуникационные и компьютерные сети / Дж. Уолрэнд. М.: Постмаркет, 2001. 480 с. 2. Ватолин В.И. Методы сжатия данных. Устройство архиваторов, сжатие изображений и видео / В.И. Ватолин, А. Ратушняк, М. Смирнов, В. Юкин. М.: ДИАЛОГ – МИФИ, 2002. 384 с. 3. Баранник В.В. Обоснование возможности компактного представления длин серий полиадическими кодами / В.В. Баранник, Н.А. Королева // Системи обробки інформації. Харків: НАНУ, ПАНМ, ХВУ. 2001. Вип. 4(14). С. 72 – 77. 4. Barannik V. Image Encoding Design Based On 2-D Combinatory Transformation / V. Barannik., V. Hahanov // International Symposium [IEEE East-West Design & TestI], (Yerevan, Armenia, September 7 – 10, 2007) / Yerevan: 2007. P. 124 – 127. 5. Barannik V. Method Of Encoding Transformant Uolsha Is In Systems Air Monitoring Of Earth / V. Barannik, A. Yakovenko, A. Krasnorutkiy // International Conference TCSET'2009 [Modern problems of radio engineering, telecommunications and computer science] (Lviv-Slavsko, Ukraine, February 19 – 23, 2009) / Lviv Polytechnic National University, 2009. P. 381 - 383.

Поступила в редколлегию 08.03.2013

Рецензент: д-р техн.наук, проф. Баранник В.В.

Гуржий Павел Николаевич, канд. техн. наук, начальник научно-исследовательского отдела Военного института телекоммуникаций и информатизации Государственного университета телекоммуникаций. Научные интересы: системы, технологии преобразования, кодирования, защиты и передачи информации. Адрес: Украина, 01011, Киев, ул. Московская, 45/1, тел. 8 066-4691563.

Бойко Юлия Петровна, ассистент кафедры компьютерных систем защиты информации Национального авиационного университета. Научные интересы: системы, технологии кодирования и защиты информации. Адрес: Украина, 01011, Киев, пр. Космонавта Комарова, 1.

Третьяк Вячеслав Федорович, канд. техн. наук, доцент, старший научный сотрудник Научного центра Воздушных Сил Харьковского университета Воздушных Сил. Научные интересы: системы, технологии преобразования, кодирования, защиты информации. Адрес: Украина, 6100, Харьков, ул. Сумская, 77/79.

МОДЕЛЬ ОЦЕНКИ ИНФОРМАТИВНОСТИ НИЗКОЧАСТОТНОЙ СОСТАВЛЯЮЩЕЙ СПЕКТРАЛЬНОГО ПРЕДСТАВЛЕНИЯ СЕКМЕНТА ИЗОБРАЖЕНИЯ

ТУРЕНКО С.В.

Выявляются недостатки и показывается необходимость совершенствования технологии кодирования низкочастотных составляющих спектрального представления для формата JPEG. Строится математическая модель для оценки информативности структурного описания низкочастотных компонент, базирующаяся на том, что апертура равномерной длины, построенная для нормированных низкочастотных компонент, является комбинаторным объектом в условиях нормирования по первой низкочастотной компоненте и выявления скорректированных локальных приращений между смежными элементами апертуры.

1. Введение

Актуальность развития теоретических основ и технологий сжатия видеоданных обусловлена наличием тенденции значительно более высоких темпов роста видеоприложений по сравнению с внедрением высокоскоростных беспроводных технологий [1 – 3]. Одним из широко используемых стандартов является JPEG [2; 3]. Поэтому предлагается направление дальнейшего развития такой технологии. В аспекте одной из важных составляющих является разработка кодирования низкочастотных составляющих спектрально-го представления.

Стратегия кодирования квантизированной трансформанты для компонентного описания строится с учетом таких свойств [2; 3]:

- 1) концентрация основной энергии исходного сигнала в ограниченном количестве низкочастотных компонент трансформанты;
- 2) выделение области высокочастотных компонент, несущих информацию о мелких деталях изображений и потому оказывающих менее значимое влияние на визуальное восприятие изображений, чем низкочастотные компоненты;
- 3) появление компонент трансформанты с нулевыми значениями, особая концентрация которых велика для зигзагообразного обхода в диагональном направлении в области высокочастотных компонент.

Такие свойства надолго предопределили развитие базовых стратегий кодирования компонентного представления трансформанты, а именно раздельную обработку низкочастотной DC-компоненты и остальных AC компонент трансформант.

Компоненты DC могут кодироваться с использованием следующих способов:

- 1) назначение поэлементных кодов с применением кодовых таблиц в зависимости от диапазона DC-компоненты;
- 2) проведение предварительного дифференциального представления между DC-компонентами соседних трансформант с последующим кодированием по технологии LZW;
- 3) равномерное кодирование DC-компоненты с предварительной ее квантизацией.

Данные способы имеют следующие недостатки:

- если значение DC-компоненты велико, то таблица кодов по диапазону будет увеличивать длину выходного кода. Как показывают эмпирические исследования, затраты количества бит на DC-компоненту при таком способе кодирования будут не ниже 10 – 12 бит;
- снижение значения DC-компоненты возможно за счет ее квантизации, но такой подход неминуемо приведет к потере значительной информации;
- использование LZW технологии позволит в лучшем случае уменьшить количество бит на представление DC-компоненты не более, чем на 5 – 7%.

Таким образом, необходимо создать такую технологию кодирования низкочастотных компонент трансформант, для которой будет обеспечено снижение битовой скорости сжатого потока видеоданных в условиях отсутствия искажений и проведения обработки в реальном времени независимо от степени насыщенности изображений. В связи с этим, для обоснования направления по обработке низкочастотных компонент требуется разработать соответствующую модель оценки информативности, что и составляет *цель исследований*.

2. Основная часть

По условию формирования вектора двухкомпонентных кортежей низкочастотная компонента DC не участвует в такой обработке. Значение DC компоненты несет ключевую информацию об исходном сегменте и имеет относительно значительный динамический диапазон. Такие свойства накладывают определенные требования относительно выявления закономерностей и технологий кодирования низкочастотных компонент, а именно необходимо:

- 1) учитывать относительно незначительные изменения между DC-компонентами соседних линейаризованных трансформант в случае обработки слабонасыщенных сегментов изображений;
- 2) обеспечивать компенсацию при наличии резких перепадов между DC-компонентами, что характерно для ЛТ, соответствующих сегментам насыщенных изображений;
- 3) исключать искажения в процессе обработки DC-компонент.

Поэтому *предлагается* выявлять закономерности для последовательности DC-компонент на базе смежных ЛТ, учитывая их структурные и статистические зависимости.

Рассмотрим последовательность G низкочастотных DC-компонент, соответствующих соседним ЛТ.

Для учета статистической зависимости между DC компонентами смежных трансформант предлагается в первую очередь осуществлять их представление в дифференциальном пространстве за счет нормирования по первой DC-компоненте в векторе G . Это задается следующим выражением:

$$c'_{1,r} = c_{1,r} - c_{1,1}, \quad (1)$$

где $c'_{1,r}$ – значение r -й низкочастотной компоненты в нормированном пространстве.

В результате нормировки (1) формируется вектор G' , у которого первая компонента имеет значение, равное нулю, $c'_{1,1} = 0$, т.е.

$$G' = \{0, \dots, c_{1,r} - c_{1,1}, \dots, c_{1,R} - c_{1,1}\}.$$

Такое представление позволит сократить динамический диапазон низкочастотных компонент, используя зависимость между соседними DC-компонентами. Для того чтобы выявить закономерности во всей последовательности DC-компонент, предлагается формировать для вектора G' апертурные закономерности.

Характеристиками аперттуры являются:

1) длина R аперттуры, вычисляемая как количество DC-компонент, для которых выполняется условие $c'_{1,r} \in [DC'_{\min}; DC'_{\max}]$, $r = \overline{1, R}$;

2) начальный элемент $c'_{1,1}$ аперттуры;

3) высота d аперттуры, определяемая как разница между верхним DC'_{\max} и нижним DC'_{\min} значениями динамического диапазона для вектора G' и задающая допуск на диапазон отклонения значений элементов аперттуры, элементов предсказанных кадров.

Основным структурным свойством аперттуры является то, что ее элементы принадлежат ограниченному динамическому диапазону, т.е. $DC'_{\min} \leq c'_{1,r} \leq DC'_{\max}$.

Это позволяет рассматривать аперттуру как перестановку с повторениями по R элементов, на динамические диапазоны $\lambda(c'_{1,1})$ и $\lambda(c'_{1,r})$ которых наложены следующие ограничения:

$$c'_{1,1} \leq \lambda(c'_{1,1}) - 1 = 1; \quad (2)$$

$$c'_{1,r} \leq \lambda(c'_{1,r}) - 1 = DC'_{\max} - DC'_{\min}, \quad r = \overline{2, R}. \quad (3)$$

Тогда количество $W(G')$ различных аперттур длиной R в нормированном по координате аперттуры про-

странстве, которое можно составить при наличии ограничений на динамические диапазоны элементов, заданных выражениями (2) и (3), будет равно

$$W(G') = \lambda(c'_{1,1}) \cdot (\lambda(c'_{1,r}))^{R-1} = (DC'_{\max} - DC'_{\min})^{R-1}.$$

Соответственно количество $V(G')$ информации в векторе G' , составленное из низкочастотных компонент линейризованных трансформант в нормированном по начальному элементу пространстве, оценивается по формуле $V(G') = (R-1) \log_2(DC'_{\max} - DC'_{\min})$.

Здесь по условию формирования аперттуры выполняется условие

$$DC'_{\max} - DC'_{\min} < DC'_{\max} < DC_{\max}, \quad (4)$$

где DC_{\max} – максимальное значение низкочастотной компоненты в векторе G до нормирования.

В то же время в процессе выявления закономерностей для последовательности низкочастотных компонент и их кодирования необходимо учитывать особенности формирования аперттур, а именно: если аперттура строится в режиме заранее заданной высоты, то переменной будет ее длина. Тогда, с одной стороны, это приведет к потере адаптивности относительно реального динамического диапазона DC компонент. Отсюда возможны такие последствия, когда динамический диапазон: будет значительно меньшим, чем выбранное заранее значение высоты аперттуры, что приведет к появлению избыточного количества разрядов при формировании объема DC-компонент; будет иметь нестационарные значения, что в случае фиксированной высоты аперттуры приведет к образованию большого количества аперттур. С другой стороны, длина аперттуры будет зависеть от степени когерентности сегментов и приводить к: снижению помехоустойчивости кодовых конструкций; уменьшению степени сжатия для сегментов насыщенных высокочастотными составляющими; увеличению количества операций на обработку как результат роста количества отдельных аперттур.

Для устранения таких недостатков *предлагается* осуществлять дополнительное выявление закономерностей, основанных на учете локально-пространственных свойств аперттуры для последовательности низкочастотных компонент смежных ЛТ [4; 5]. Выявление локально-пространственных свойств для последовательности низкочастотных компонент *предлагается* осуществлять на основе учета ограниченного приращения h_r между соседними низкочастотными компонентами. Наличие таких свойств объясняется, во-первых, когерентностью смежных сегментов изображения, а во-вторых – представлением последовательности низкочастотных компонент в нормированном пространстве.

Такой вид ограничений задается следующей системой соотношений:

$$\begin{cases} c'_{1,r-1} - h_r \leq c'_{1,r}; \\ c'_{1,r-1} + h_r \geq c'_{1,r}. \end{cases} \quad (5)$$

Для сокращения служебных данных предлагается на основе вектора H приращений формировать одно значение, вычисляемое как максимальное приращение h_{\max} [4; 5]: $h_{\max} = \max_{1 \leq r \leq R} \{h_r\}$, где h_{\max} – максимальное приращение среди компонент вектора H .

Величина h_{\max} вычисляется для последовательности нормированных низкочастотных компонент и определяет динамический диапазон приращений между каждой парой ее элементов. Следовательно, величина h_{\max} характеризует локальные пространственно-временные свойства апертуры. Для элементов последовательности G' выполняется ограничение

$$c'_{1,r-1} - h_{\max} \leq c'_{1,r} \leq c'_{1,r-1} + h_{\max}, \quad r = \overline{1, R}. \quad (6)$$

Однако выражение (6) не учитывает ограничения, накладываемые на элементы апертуры относительно их допустимого отклонения в пределах высоты апертуры. Тогда возможен вариант, когда величина приращения может быть больше, чем половина высоты апертуры, т.е.

$$h_{\max} > d/2 = (DC'_{\max} - DC'_{\min})/2.$$

В этом случае нормированные низкочастотные компоненты будут изменяться в пределах $c'_{1,r-1} \in [-h_{\max}; h_{\max}]$, причем

$$DC'_{\min} > c'_{1,r-1} - h_{\max} \leq c'_{1,r} \leq c'_{1,r-1} + h_{\max} > DC'_{\max}, r = \overline{1, R}. \quad (7)$$

В то же время по определению апертуры принадлежащие ей элементы не должны выходить за ее нижний и верхний пределы, т.е. $DC'_{\min} \leq c_{1,r} \leq DC'_{\max}$.

Следовательно, для выполнения требований относительно формирования апертуры необходимо вводить корректирующее условие, которое позволит избежать случаев, описываемых соотношением (7). Для этого **предлагается** вычислять локальное приращение как минимальное значение между высотой d апертуры и максимальным приращением h_{\max} [5]:

$h'_{\max} = \min(\max_{1 \leq r \leq R} \{h_r\}; d)$. Данное выражение задает локальное приращение h'_{\max} между нормированными низкочастотными компонентами с корректировкой.

Значит, для нормированных низкочастотных компонент, рассматриваемых как элементы апертуры с локальным приращением h'_{\max} , будет соответствовать динамический диапазон, задаваемый следующими соотношениями:

$$c'_{1,1} \leq \lambda(c'_{1,1}) - 1 = 1; \quad (8)$$

$$c'_{1,r} \leq \min(\max_{1 \leq r \leq R} \{h_r\}; d), \quad r = \overline{2, R}. \quad (9)$$

Отсюда можно сформулировать следующее определение.

Определение. Апертура равномерной длины, построенная для нормированных низкочастотных компонент, является комбинаторным объектом, а именно перестановкой с повторениями по R элементов, динамические диапазоны $\lambda(c'_{1,1})$ и $\lambda(c'_{1,r})$ которых определяются в соответствии с выражениями (8) и (9).

Количество таких апертур $W(G'')$ определяется как количество перестановок по R элементов с двумя спецификациями $\lambda(c'_{1,1})$ и $\lambda(c'_{1,r})$ и задается формулой

$$W(G'') = (\min(2 \max_{1 \leq r \leq R} \{h_r\}; d))^{R-1}. \quad (10)$$

Соотношение (10) для оценки количества нормированных апертур с учетом скорректированного ограничения на локальное приращение обеспечивает исключение тех апертур, элементы которых выходят за ее границы.

На основе выражение (10) максимальное количество двоичных разрядов $V(G'')$, затрачиваемое на представление равномерной нормированной последовательности G'' низкочастотных компонент с учетом выявления скорректированных ограничений на локальное приращение, находится по следующему выражению:

$$V(G'') = [(R-1) \log_2 (\min(2 \max_{1 \leq r \leq R} \{h_r\}; d))] + 1. \quad (11)$$

Минимальное количество избыточности $S(G'')_{\min}$ относительно исходной последовательности низкочастотных компонент, которое сокращается в результате нормирования по первой компоненте, выявления скорректированных ограничений на локальное приращение и рассмотрения апертуры как перестановки с повторениями с двумя спецификациями, оценивается по формуле

$$S(G'')_{\min} = \frac{V(G) - V(G'')_{\min}}{V(G)} \times 100 \%. \quad (12)$$

Здесь $V(G)$ – максимальное количество двоичных разрядов на представление последовательности низкочастотных компонент без нормировки и до выявления локальных приращений, равное

$$V(G) = [R \log_2 DC_{\max}] + 1,$$

где DC_{\max} – максимальное значение низкочастотной компоненты в векторе G до нормирования.

Тогда с учетом выражения (11) получим следующее соотношение для оценки минимального количества избыточности $S(G'')_{\min}$ относительно исходной последовательности низкочастотных компонент, которое сокращается в результате нормирования по первой

компоненте, выявления скорректированных ограничений на локальное приращение и рассмотрения апертуры как перестановки с повторениями с двумя спецификациями, а именно:

$$S(G''_{\min}) = \left(1 - \frac{[(R-1) \log_2 (\min(2 \max_{1 \leq r \leq R} \{h_r\}; d))] + 1}{[R \log_2 DC_{\max}] + 1}\right) \cdot 100\%.$$

Здесь R – длина последовательности низкочастотных компонент.

Поскольку выполняется неравенство

$$DC_{\max} < d < \min(2 \max_{1 \leq r \leq R} \{h_r\}; d),$$

то минимальное устраняемое количество избыточности будет всегда больше нулевого уровня, т.е. $S(G''_{\min}) \gg 0$.

Количество устраняемой избыточности объясняется: выявлением статистических закономерностей, обусловленных когерентностью соседних сегментов изображений; выявлением структурных ограничений на локальное приращение; коррекцией локального приращения относительно высоты апертуры.

3. Выводы

1. Обоснована эффективность нормированной последовательности низкочастотных компонент в виде апертуры с выявленными скорректированными локальными приращениями между элементами. Здесь обеспечивается устранения избыточности без потери информации с учетом: относительно незначительных изменений между DC-компонентами соседних линейаризированных трансформант в случае обработки слабонасыщенных сегментов изображений; наличия компенсации при резких перепадах между DC-компонентами, что характерно для ЛТ, соответствующих сегментам насыщенных изображений.

2. Разработана математическая модель для оценки информативности структурного описания трансформанты, базирующаяся на том, что апертура равномерной длины, построенная для нормированных низкочастотных компонент, является комбинаторным объектом, а именно перестановкой с повторениями по R элементов, динамические диапазоны которых определяются в соответствии с условиями нормирования по первой низкочастотной компоненте и выявления скорректированных локальных приращений между смежными элементами апертуры.

Научная новизна. Впервые разработана математическая модель для оценки информативности линейаризированной трансформанты. Отличительные характеристики модели состоят в том, что последовательность низкочастотных компонент представляется комбинаторным объектом, а именно перестановкой с повторениями, динамические диапазоны которых определяются в соответствии с условиями нормирования по первой низкочастотной компоненте и выявления скорректированных локальных приращений между смежными элементами апертуры. Это позволяет оценить нижнюю границу эффективности компрессии сегментов изображений.

Литература: 1. Олифер В.Г. Компьютерные сети. Принципы, технологии, протоколы: Учебник для вузов / В.Г. Олифер, Н.А. Олифер. СПб.: Питер, 2006. 958 с. 2. Гонсалес Р. Цифровая обработка изображений / Р. Гонсалес, Р. Вудс. М.: Техносфера, 2005. 1072 с. 3. Баранник В.В. Кодирование трансформированных изображений в инфокоммуникационных системах / В.В. Баранник, В.П. Поляков. Х.: ХУПС, 2010. 212 с. 4. Баранник В.В. Информативная модель двухадического представления апертурных видеоданных с адаптивным приращением / В.В. Баранник, Д.С. Кальченко // Сучасна спеціальна техніка. 2011. №4(27). С. 23-29. 5. Баранник В.В. Модель оценки информативности двухосновного позиционного представления с фиксированным приращением / В.В. Баранник, Д.С. Кальченко // Збірник наукових праць Харківського університету Повітряних Сил. Х.: ХУПС. 2011. Вип. 3 (29). С. 81-89.

Поступила в редколлегию 05.01.2013

Рецензент: д-р техн.наук, профессор Баранник В.В.

Туренко Сергей Викторович, аспирант ХНУРЭ. Научные интересы: обработка и передача информации. Адрес: Украина, 61023, Харьков, ул. Ленина, 14.

МЕТОД ОБРАБОТКИ ДИНАМИЧЕСКОЙ СОСТАВЛЯЮЩЕЙ НА ОСНОВЕ ПОЗИЦИОННОГО КОДИРОВАНИЯ С АДАПТИВНЫМ ВЫБОРОМ ОСНОВАНИЯ

ЛЕКАХ А.А.

Излагается метод сжатия массивов динамической составляющей на основе одномерного позиционного кодирования с адаптивным выбором основания. Предлагается разбивку динамической составляющей на массивы осуществлять с учетом наличия информации о количестве элементов динамической составляющей. Обосновывается, что за счет позиционного кодирования объем динамической составляющей снизится на 38%. В результате предложенного кодирования массивы динамической составляющей заменяются последовательностью кодовых значений позиционных чисел с адаптивным основанием.

1. Введение

Для повышения производительности систем передачи информации необходимо применять методы обработки (кодирования) изображений, позволяющие уменьшать объем данных, но при этом сохранять информационное содержание. Решение этой задачи неразрывно связано с разработкой и применением новых методов и средств компактного представления данных, позволяющих не только сократить их объем, но и минимизировать время передачи информации по каналам связи и формирование ее графической модели в устройствах отображения в реальном масштабе времени.

Отсюда, *цель исследований* заключается в разработке метода сжатия массивов динамической составляющей на основе одномерного позиционного кодирования с адаптивным выбором основания.

2. Разработка метода сжатия массивов динамической составляющей

Позиционному кодированию с адаптивным выбором основания подвергаются не отдельные элементы, а их совокупности (строки). Поэтому перед началом позиционного кодирования с адаптивным выбором основания требуется из отдельных элементов сформировать массивы. Динамическая составляющая $I_{\text{дин}}$ разбивается на массивы.

На время формирования массивов D влияет порядок обхода динамической составляющей. С технической точки зрения наименьшее время отображения информации на экране достигается при построчном порядке обхода динамической составляющей. Это объясняется тем, что в процессе отображения изображения оно выводится на экран по строкам (строчная развертка). Тогда при восстановлении изображения оно будет выводиться на экран по мере восстановления элемен-

тов, принадлежащих динамической составляющей. В этом случае она разбивается на блоки равных размеров.

Поэтому порядок обхода динамической составляющей предлагается организовывать по строкам в направлении слева направо. Для каждой последующей динамической составляющей $I_{\text{дин}}$ процесс разбиения ее на массивы начинается сначала.

Количество элементов в динамической составляющей $v_{\text{дин}}$ нам известно и оно определяется как количество единичных элементов в стационарной составляющей $I_{\text{ст}}$. Поэтому предлагается разбивку динамической составляющей на массивы осуществлять с учетом наличия информации о количестве ее элементов. Отсюда размер массива предлагается выбирать с учетом:

- 1) максимального заполнения массивов элементами динамической составляющей, т.е. в последнем массиве, сформированном для нее должно быть как можно меньше незаполненных строк;
- 2) того, что позиционное число и код формируются для строки массива. В этом случае необходимо обеспечить отсутствие ситуаций, приводящих к переполнению максимально допустимой длины кодового слова;
- 3) того, что количество потенциальной сокращаемой избыточности увеличится с ростом размера позиционного числа. Это обусловлено тем, что для большей длины блока можно выявить больше закономерностей, используемых в процессе сокращения избыточности.

В связи с этим предлагается следующая процедура определения размеров массивов, на которые разбивается динамическая составляющая:

1. Если длина допустимого кодового слова ограничена 64 битами, то в соответствии со свойствами позиционного кодирования длина строки массива динамической составляющей не должна превышать 8. С другой стороны, в соответствии с третьим требованием относительно выбора размера массива динамической составляющей длина строки не должна быть меньше 4. Поэтому на первом этапе предлагается выбирать длину строки массивов динамической составляющей равную 6, т.е.:

$$(n_{\text{дин}} = 6), \quad \text{если } n_{\text{дин}} \leq v_{\text{дин}}, \quad (1)$$

где $v_{\text{дин}}$ – количество элементов в динамической составляющей.

Тогда суммарное количество строк динамической составляющей $m(\Sigma)_{\text{дин}}$ при учете знания величины $v_{\text{дин}}$ определяется по формуле:

$$m(\Sigma)_{\text{дин}} = \begin{cases} \left[\frac{v_{\text{дин}}}{n_{\text{дин}}} \right] + 1, & \text{если } v_{\text{дин}} - \left[\frac{v_{\text{дин}}}{n_{\text{дин}}} \right] m_{\text{дин}} \neq 0; \\ \frac{v_{\text{дин}}}{n_{\text{дин}}}, & \text{если } v_{\text{дин}} - \left[\frac{v_{\text{дин}}}{n_{\text{дин}}} \right] m_{\text{дин}} = 0, \end{cases} \quad (2)$$

где $\frac{v_{\text{дин}}}{n_{\text{дин}}}$ – количество строк динамической составляющей, на основе которых формируются полные массивы; $v_{\text{дин}} - \lfloor \frac{v_{\text{дин}}}{n_{\text{дин}}} \rfloor m_{\text{дин}}$ – остаточное количество

строк динамической составляющей, на основе которого нельзя сформировать полный массив.

2. Суммарное количество строк разбивается на отдельные массивы. Здесь необходимо учитывать, что количество строк в массивах должно быть одинаковым. С другой стороны, на выбор количества строк в массиве влияет условие сохранения однородности свойств в локальной области по динамическим диапазонам. Это позволит выбирать адаптивное основание позиционного числа, наиболее адекватно описывающее свойство локальной области. В связи с этим предлагается количество строк в массиве выбирать равным $n_{\text{дин}} = 6$. Тогда количество $v_{\text{м}}^{(\text{дин})}$ массивов, на которые разбивается вся динамическая составляющая, определяется по формуле:

$$v_{\text{м}}^{(\text{дин})} = \lfloor \frac{m(\Sigma)_{\text{дин}}}{m_{\text{дин}}} \rfloor. \quad (3)$$

При этом, чтобы сократить количество оснований позиционных чисел, выбираемых для каждого массива в отдельности, предлагается следующая процедура:

$$m(\Sigma)_{\text{дин}} - \lfloor \frac{m(\Sigma)_{\text{дин}}}{m_{\text{дин}}} \rfloor m_{\text{дин}} < 3 = \frac{m_{\text{дин}}}{2}, \quad (4)$$

тогда последний полный массив заполняется оставшимися строками из неполного массива.

В противном случае, когда:

$$m(\Sigma)_{\text{дин}} - \lfloor \frac{m(\Sigma)_{\text{дин}}}{m_{\text{дин}}} \rfloor m_{\text{дин}} \geq 4 = \frac{m_{\text{дин}}}{2}, \quad (5)$$

то формируется неполный массив.

В общем виде схема позиционного кодирования массивов динамической составляющей с адаптивным выбором основания показана на рис.1.

Таблица Ω составляется из всех возможных массивов данных (в общем виде), распределенных в зависимости от значения основания, где $U + 1$ – количество различных массивов динамической составляющей заданного размера, а u – индекс подмножества массивов динамической составляющей, удовлетворяющих значению основания λ_u . Массивы динамической составляющей образуются из исходного изображения на основе функционалов $\Phi_{\text{дин}}$. Затем для полученных массивов находится основание λ_u . Найденное основание служит входным параметром для считывания из таблицы Ω множеств Ω_u соответственно возможных массивов динамической составляющей. В пределах выбранных множеств Ω_u стол-

бцы массивов динамической составляющей нумеруются по порядку соответственно от 0 до $|\Omega_u|$. Поэтому путем сопоставления конкретных массивов динамической составляющей столбцам множеств Ω_u определяются соответствующие коды для позиционных чисел $N(u)_i$.

В общем случае полный массив D_u динамической составляющей имеет вид

$$D_u = \begin{pmatrix} d_{1,1} & d_{1,2} & \dots & d_{1,j} & \dots & d_{1,n_{\text{дин}}} \\ & & \dots & & & \\ d_{i,1} & d_{i,2} & \dots & d_{i,j} & \dots & d_{i,n_{\text{дин}}} \\ & & \dots & & & \\ d_{m_{\text{дин}},1} & d_{m_{\text{дин}},2} & \dots & d_{m_{\text{дин}},j} & \dots & d_{m_{\text{дин}},n_{\text{дин}}} \end{pmatrix}, \quad (6)$$

где $d_{i,j}$ – $(i; j)$ -й элемент массива динамической составляющей; $m_{\text{дин}}, n_{\text{дин}}$ – соответственно количество строк и столбцов в массивах D_u .

Необходимо заметить, что массив D_u может быть заполненный не полностью.

Формирование строки массива динамической составляющей проводится с учетом сдвига на количество элементов, равное длине строки массива $n_{\text{дин}}$.

На процесс разбиения динамической составляющей на массивы D_u влияет максимальное значение d_{max} элемента $I_{\text{дин}}$ и количество $n_{\text{дин}}$ столбцов. Это обусловлено тем, что код формируется не для отдельного элемента динамической составляющей, а для строки ее массива. Поэтому на значение кода позиционного числа $N(u)_i$ и на длину его кодограммы L_i влияет адаптивное основание, которое выбирается в соответствии с d_{max} и количеством элементов в позиционном числе, что определяется $n_{\text{дин}}$. При этом мы можем управлять только величиной $n_{\text{дин}}$. Величина d_{max} вычисляется отдельно для каждой динамической составляющей. В связи с этим перед выбором $n_{\text{дин}}$ предлагается рассмотреть особенности позиционного кодирования с адаптивным выбором основания.

Первая особенность заключается в ограничении, накладываемом на длину кодограммы L_i , которое отводится под позиционное число $N(u)_i$. Выполнение этого ограничения необходимо для исключения потерь информации из-за нехватки разрядов для представления значения кода $N(u)_i$. Для этого величина максимально возможного числа, которое может храниться в кодограмме L_i разрядов, не должна превышать величины динамического диапазона $D_{(N)}$ значений кодов позиционных чисел, т.е.:

$$2^{L_i} \geq D_{(N)}, \quad (7)$$

где 2^{L_i} – максимально возможное число, которое может храниться в кодограмме длиной L_i бит.

Динамический диапазон $D_{(N)}$ определяется как максимально возможное значение кода позиционных чисел $N(u)_i$ для заданного значения основания λ_u .

Вторая особенность вызвана тем, что значения кодов $N(u)_i$ формируются для позиционных чисел равномерной длины $n_{\text{дин}}$. Это обусловлено тем, что позиционное число формируется на базе элементов отдельных строк массивов динамической составляющей. Поэтому коды $N(u)_i$ будут принимать различные значения для разных строк. Отсюда для сокращения кодовой избыточности предлагается длину кодограммы L_i выбирать неравномерной, т.е.:

$$L_i = \text{VAR} . \quad (8)$$

Для предложенной организации массивов D_u схема вычисления позиционных чисел для строк $D_{u,i} = \{d_{i,1}; d_{i,2}; \dots; d_{i,j}; \dots; d_{i,n_{\text{дин}}}\}$ этих массивов с учетом адаптивного выбора основания λ_u задается выражениями:

$$N(u)_i = \sum_{j=1}^{n_{\text{дин}}} d_{i,j} P_j ; \quad (9)$$

$$P_j = \lambda_u^{(n_{\text{дин}} - j)} ; \quad (10)$$

$$\lambda_u = \max_{\substack{1 \leq j \leq n_{\text{дин}} \\ 1 \leq i \leq m_{\text{дин}}}} \{d_{i,j}\} + 1 \quad (11)$$

где $N(u)_i$ – значение кода для i -го позиционного числа, полученного для i -й строки u -го массива динамической составляющей; P_j – весовой коэффициент j -го элемента позиционного числа; λ_u – основание u -го массива динамической составляющей.

Рассмотрим пример вычисления кодов для позиционных чисел строк массива динамической составляющей.

Пример. Вычислим значения $N(u)_i$ для кодов позиционных чисел массивов D_u :

$$D_u = \begin{bmatrix} 10 & 23 & 30 \\ 20 & 18 & 9 \\ 4 & 10 & 15 \end{bmatrix} .$$

Вначале определим позиционные числа для строк массива $D_{u,i}$ динамической составляющей. Для этого найдем основание λ_u и вычислим по формуле (10) их накопленные произведения P_j . Величина основания $\lambda_u = 31$. Тогда весовой коэффициент $P_1 = 31^2 = 961$; $P_2 = 31^1 = 31$; $P_3 = 31^0 = 1$. На основе этих значений по формуле (9) вычислим $N(u)_i$ для кодов позиционных чисел $D_{u,i}$:

$$N(u)_1 = 10 \times 961 + 20 \times 31 + 4 \times 1 = 10234 \div L_1 = 14 \text{ бит};$$

$$N(u)_2 = 23 \times 961 + 18 \times 31 + 10 \times 1 = 22671 \div L_2 = 15 \text{ бит};$$

$$N(u)_3 = 30 \times 961 + 9 \times 31 + 15 \times 1 = 29124 \div L_3 = 15 \text{ бит}.$$

Максимально количество разрядов, затрачиваемое на представление позиционных чисел динамической составляющей, равно 15 разрядам. При этом на кодовое представление исходного фрагмента изображения (фрагмент изображения классифицируется как сильно насыщенный деталями, имеющий различные динамические составляющие) понадобится 24 разряда. Следовательно, за счет позиционного кодирования объем динамической составляющей снизится на 38%.

Позиционные коды позволяют компактно представить массивы динамической составляющей, если соответствующие максимальные значения λ_u имеют ограничения, т.е. $\lambda_u < d_{\text{max}}, u = \overline{1, v_{\text{дин}}}$. Здесь d_{max} – макси-

Рис. 1. Схема получения кодов – номеров для частей фрагмента изображения

мальное числовое значение динамической составляющей.

Таким образом, в результате предложенного кодирования массивы динамической составляющей заменяются последовательностью кодовых значений позиционных чисел с адаптивным основанием $\{N(u)_1, \dots, N(u)_i, \dots, N(u)_{m_{\text{дин}}}\}$.

Рассмотрим интерпретацию предложенного кодирования.

Каждой строке массива динамической составляющей, рассматриваемой как позиционное число, соответствует один код $N(u)_i$ неравномерной длины. Тогда можно сказать, что за счет позиционного кодирования с адаптивным основанием равномерные части динамической составляющей заменяются кодограммами неравномерной длины. Поэтому всю цепь последовательных преобразований можно рассматривать как равномерное векторное квантование с последующим неравномерным распределением количества двоичных разрядов (см. рис. 1).

Обозначим данное преобразование следующим образом:

$$N(u)_i = f_{\text{рвк}} \{D_{u,i}; \lambda_u\}; \quad (12)$$

$$L_i = f_{\text{нрр}} \{N(u)_i; \delta_u\} = f_{\text{нрр}} \{f_{\text{рвк}} \{D_{u,i}; \lambda_u\}; \delta_u\}, \quad (13)$$

где $f_{\text{рвк}}$ – функционал, задающий равное векторное квантование динамической составляющей; $f_{\text{нрр}}$ – функционал, описывающий процесс распределения количества двоичных разрядов под каждый код позиционного числа.

Поскольку, с одной стороны, количество элементов в позиционном числе является равномерным, а с другой – значения их элементов имеют неравномерное распределение на натуральной оси, то код $N(u)_i$ будет неравномерным, т.е.:

$$N(u)_i = \text{VAR}. \quad (15)$$

В этом случае, если под каждый код формировать кодограмму заранее заданной равномерной длины L_c , будет образовываться кодовая избыточность R_c . Это обусловлено появлением незначимых старших разрядов кодограммы, как показано на рис.2.

Рис. 2. Схема формирования кодовой избыточности

Кодовая избыточность определяется следующей формулой:

$$R_c = L_c - L_i, \quad (15)$$

где L_i – количество разрядов на представление значения кода позиционного числа, формируемое адаптив-

но для каждой строки массива динамической составляющей D_u ; L_c – заранее выбранная равномерная длина кодограммы, не учитывающая структурные особенности массивов динамической составляющей D_u .

В связи с этим, для сокращения кодовой избыточности предлагается формировать длину кодограммы, учитывая структурные особенности каждой строки $D_{u,i}$ массива динамической составляющей. При этом необходимо учитывать, что длина кодограммы будет неравномерной, т.е. для каждой строки массива динамической составляющей в общем случае может выполняться неравенство:

$$L_1 \neq \dots L_i \neq \dots L_{m_{\text{дин}}}. \quad (16)$$

Для таких условий существуют две базовые стратегии позиционирования кодограмм сжатого представления.

Первая стратегия заключается в использовании маркерных разделителей между кодограммами. Маркерные разделители представляют собой кодовую посылку, содержание которой не может повторяться ни в одной кодограмме. С одной стороны, это позволяет обеспечить разделение кодограмм на приемной стороне, но с другой – приводит к увеличению объема сжатого представления.

Для устранения данного недостатка предлагается использовать вторую стратегию. Суть ее заключается в том, что количество разрядов под кодограмму выбирается с учетом особенностей динамических диапазонов обрабатываемых строк динамической составляющей. При этом для сокращения служебных данных предлагается использовать только ту служебную информацию, которая применялась в процессе формирования кода $N(u)_i$.

В случае формирования кода для позиционного числа предлагается учитывать следующие их свойства.

Максимальное значение кода $N(u)_{\text{max}}$ позиционного числа для заданного основания λ_u определяется накопленным произведением оснований его элементов, т.е.:

$$N(u)_{\text{max}} = \lambda^{n_{\text{дин}}} - 1. \quad (17)$$

Отсюда значение кода $N(u)_i$ для позиционных чисел с адаптивным основанием λ_u будет ограничено следующей величиной:

$$N(u)_i \leq \lambda^{n_{\text{дин}}} - 1. \quad (18)$$

Количество двоичных разрядов L_i на представление кода $N(u)_i$ по адаптивному основанию λ_u будет иметь следующую верхнюю границу:

$$L_i = [\log_2 N(u)_i] + 1 \leq [\log_2 \lambda^{n_{\text{дин}}} - 1] + 1. \quad (19)$$

Как следует из выражения (19), правая часть неравенства зависит от величины адаптивного основания λ_u и длины строки $n_{\text{дин}}$ массива динамической

составляющей. Величина λ_u используется в процессе кодирования, т.е. не является дополнительной служебной информацией, поэтому для позиционирования кодограмм позиционных чисел предполагается осуществлять распределение количества разрядов под каждую кодограмму в соответствии с неравенством (19). В этом случае длина кодограммы L_i будет равна:

$$L_i = [\log_2 \lambda^{n_{\text{дин}}} - 1] + 1, \quad (20)$$

тогда $\delta = \lambda_u$.

В соответствии с предложенной стратегией количество разрядов под каждую кодограмму в пределах одного массива динамической составляющей будет постоянным. Но для разных массивов динамической составляющей затраты количества разрядов под каждую кодограмму будут неравномерными. Это объясняется различиями значений оснований λ_u . Поэтому предлагается принцип распределения количества разрядов под кодограмму называть локально-равномерным.

3. Выводы

1. Предложены требования относительно разбивки динамической составляющей на массивы, учитывающие, с одной стороны, необходимость дополнительного сокращения избыточности, с другой – исключение случаев переполнения кодового слова.
2. Разработан метод сжатия массивов динамической составляющей на основе одномерного позиционного кодирования с адаптивным выбором основания.

УДК004.93

МЕТОД СИНТЕЗА БАЗ ЧИСЛЕННЫХ АССОЦИАТИВНЫХ ПРАВИЛ

ОЛЕЙНИК А.А., ЗАЙКО Т.А., СУББОТИН С.А.

Решается задача построения баз численных ассоциативных правил. Разрабатывается метод синтеза баз ассоциативных правил, в котором выполняется фаззификация транзакционной базы данных, вычисляются пороговые значения поддержки, используются критерии для оценивания косвенных ассоциаций, что понижает степень участия пользователя в процессе поиска ассоциативных правил, а также позволяет извлекать не только часто встречающиеся наборы, но и редко возникающие интересные ассоциативные правила.

Введение

В настоящее время для поиска закономерностей между связанными событиями широко распространены ассоциативные правила [1].

Как правило, исследуемые объекты или процессы описываются численными признаками, поэтому для извлечения ассоциативных правил и построения на их основе баз правил необходимо численные атрибуты предварительно преобразовывать к формату, доступ-

При этом код позиционного числа формируется для отдельных строк массива динамической составляющей, а длина кодового слова выбирается неравномерной.

3. Длины кодовых слов позиционируются относительно друг друга в соответствии с известным значением длины позиционного числа и адаптивного основания.

Литература: 1. *Аудиовизуальные системы связи и вещания: новые технологии третьего тысячелетия, задачи и проблемы внедрения в Украине* / [О.В. Гофайзен, А.И. Ляхов, Н.К. Михалов и др.] // Праці УНДІРТ. 2000. № 3. С. 3–40. 2. *Олифер В.Г.* Компьютерные сети. Принципы, технологии, протоколы: Учебник для вузов / В.Г. Олифер, Н.А. Олифер. СПб.: Питер, 2006. 958 с. 3. *Barannik V.* Optimization of the Data Width to the Booked Quality of the Dobeshies-Wavelet Transform / V. Barannik., I. Hahanova // International Symposium [IEEE East-West Design & Test], (Yerevan, Armenia, September 7–10, 2007) / Yerevan: 2007. P. 154–157. 4. *Баранник В.В.* Кодирование трансформированных изображений в инфокоммуникационных системах / В.В. Баранник, В.П. Поляков. Х.: ХУПС, 2010. 212 с.

Поступила в редколлегию 05.05.2013

Рецензент: д-р техн.наук, проф. Баранник В.В.

Леках Альберт Анатольевич, научный сотрудник научного центра Харьковского университета Воздушных Сил им. Ивана Кожедуба. Научные интересы: системы, технологии преобразования, кодирования, защиты и передачи информации. Адрес: Украина, 61023, Харьков, ул. Сумская, 77/79, тел. 8 067-2593011.

ному для применения известных методов поиска ассоциативных правил [1–3]. При этом требуется выполнять разбиение численных признаков на непересекающиеся интервалы, каждый из которых рассматривается затем как новый атрибут.

Однако в таких случаях возникают проблемы выбора количества интервалов и существенного возрастания размерности решаемой задачи, что повышает требования к вычислительным ресурсам ЭВМ. Кроме того, в некоторых случаях кроме часто встречающихся наборов важными для извлечения новых знаний об исследуемых объектах или процессах являются нечастые наборы элементов, позволяющие выявлять косвенные ассоциации, которые не извлекаются при использовании известных методов синтеза баз ассоциативных правил [1–6].

Поэтому актуальной является разработка метода синтеза баз численных ассоциативных правил, свободного от указанных недостатков и позволяющего извлекать не только часто встречающиеся наборы, но и редко возникающие интересные ассоциативные правила.

Целью настоящей работы является создание метода синтеза баз численных ассоциативных правил.

Постановка задачи синтеза баз численных ассоциативных правил

Пусть задан набор (база) транзакций D :

$$D = \{T_1, T_2, \dots, T_{N_D}\},$$

в котором каждый элемент T_j , $j=1, 2, \dots, N_D$ содержит информацию о некоторых взаимосвязанных событиях; $N_D = |D|$ – количество элементов (транзакций) в наборе данных D ; $T_j = \{t_{1j}, t_{2j}, \dots, t_{N_{itemj}j}\} \subseteq I$ – j -я транзакция базы D , представляющая собой список элементов t_{ij} с конкретным значением числовых атрибутов; t_{ij} – i -й элемент j -й транзакции T_j , $i=1, 2, \dots, N_{|T_j|}$; $N_{|T_j|}$ – количество элементов в j -й транзакции T_j ; $I = \{\tau_1, \tau_2, \dots, \tau_{N_I}\}$ – множество возможных переменных (признаков), которые могут входить в список элементов каждой транзакции T_j , $j=1, 2, \dots, N_D$ набора данных D ; τ_a – a -й элемент множества I , $a=1, 2, \dots, N_I$; $N_I = |I|$ – количество элементов множества I .

В случае, если база транзакций D содержит кроме бинарных, еще и вещественные переменные, элементы t_{ij} транзакции T_j представляются кортежем:

$$t_{ij} = \langle \tau_{ij}; v(\tau_{ij}) \rangle,$$

где τ_{ij} – признак из множества I , соответствующий элементу t_{ij} ; $v(\tau_{ij})$ – значение признака τ_{ij} в транзакции T_j , $v(\tau_{ij}) \in \Delta_{ij} = [\tau_{ijmin}; \tau_{ijmax}]$; τ_{ijmin} и τ_{ijmax} – минимальное и максимальное значения из диапазона возможных значений Δ_{ij} признака τ_{ij} .

Тогда задача синтеза базы численных ассоциативных правил на основе заданной транзакционной базы данных D заключается в том, что необходимо построить набор (базу) численных ассоциативных правил БП в виде импликаций $\langle X, v(X) \rangle \rightarrow \langle Y, v(Y) \rangle$, в которых наборы X и Y не пересекаются [3]:

$$\text{БП: } \langle X, v(X) \rangle \rightarrow \langle Y, v(Y) \rangle: X \subset I, Y \subset I, X \cap Y = \emptyset,$$

где $v(X)$ и $v(Y)$ – множества значений признаков, принадлежащих множествам X и Y , соответственно.

Построение баз численных ассоциативных правил

Для извлечения ассоциативных правил из транзакционных баз данных D , содержащих численные атрибуты, такие атрибуты преобразовываются к формату, доступному для применения известных методов поиска ассоциативных правил [2, 4]. При этом требуется выполнять разбиение численных признаков на непересекающиеся интервалы, каждый из которых рассматривается затем как новый атрибут. В разработан-

ном методе синтеза баз численных ассоциативных правил предлагается использовать подход на основе теории нечетких множеств [3, 7, 8], позволяющий разбивать исходные признаки на нечеткие интервалы и работать с каждым признаком, а не с отдельными интервалами его разбиения.

Поэтому на начальном этапе предложенного метода выполняется фаззификация базы транзакций D , т.е. приведение всех ее численных значений к нечеткому виду: $D \rightarrow \text{Fuzzy}D$. Такое преобразование позволит выделить нечеткие термы каждого признака для выполнения дальнейшего извлечения ассоциативных правил.

При поиске ассоциативных правил важной характеристикой, используемой в процессе их извлечения, является поддержка наборов элементов, а также ее пороговое значение, задаваемое, как правило, пользователем в качестве параметра метода. В разработанном методе построения баз численных ассоциативных правил поддержку транзакции T_j будем рассчитывать как пересечение функций принадлежности признаков, входящих в транзакцию T_j :

$$\text{supp}(T_j) = \bigcap_{\tau_a \in T_j} \mu_a(T_j),$$

где $\mu_a(T_j)$ – значение функции принадлежности a -го признака, вычисленное для транзакции T_j .

Тогда поддержка набора X определяется как сумма поддержек всех транзакций, содержащих это множество:

$$\text{supp}(X) = \sum_{X \subseteq T_j} \text{supp}(T_j) = \sum_{X \subseteq T_j} \bigcap_{\tau_a \in T_j} \mu_a(T_j).$$

Взвешенную поддержку набора X , учитывающую оценки индивидуальной информативности признаков, входящих в данный набор, определим следующим образом:

$$\text{wsupp}(X) = \text{supp}(X) \sum_{\tau_a \in X} w_a,$$

где величина $\sum_{\tau_a \in X} w_a$ определяет оценку информативности набора признаков X .

Взвешенная поддержка ассоциативного правила $X \rightarrow Y$ может быть определена по формуле:

$$\text{wsupp}(X \rightarrow Y) = \text{supp}(X \cup Y) \sum_{\tau_a \in X \cup Y} w_a.$$

Будем считать X часто встречающимся взвешенным набором, если будет выполняться условие:

$$\text{wsupp}(X) \geq \text{wminsupport},$$

где wminsupport – пороговое (минимально допустимое) значение взвешенной поддержки.

Для поиска часто встречающихся наборов X установим значение минимальной поддержки с учетом оценки информативности самого длинного набора признаков в базе данных D :

$$\text{minsupport} = \alpha \cdot \text{wminsupport},$$

где α – коэффициент, учитывающий значимость самой длинной транзакции T_j ($|T_j| = \max_{T_j \in D} |T_j|$) в транзакционной базе данных D :

$$\alpha = \frac{1}{\sum_{a: \tau_a \in T_j, |T_j| = \max_{T_j \in D} |T_j|} w_a}.$$

Часто встречающимися будем считать наборы X , для которых выполняется условие:

$$\text{supp}(X) \geq \text{minsupport}.$$

Важно отметить, что в некоторых случаях кроме часто встречающихся наборов X важными для извлечения новых знаний об исследуемых объектах или процессах являются нечастые наборы элементов, позволяющие выявлять косвенные (непрямые) ассоциации.

Если два набора элементов X и Y существенно зависят от третьего набора Z , тогда будем считать, что пара X и Y косвенно связана по набору Z : $X \xrightarrow{Z} Y$. Наличие такой связи будем определять, исходя из истинности таких условий:

1) значение взвешенной поддержки набора $X \cup Y$ меньше минимально допустимой:

$$\text{wsupp}(X \cup Y) < \beta_{\text{wsupp}(X \cup Y)},$$

где $\beta_{\text{wsupp}(X \cup Y)}$ – пороговое значение взвешенной нечеткой поддержки между наборами X и Y – величина, указывающая на то, что они встречаются не часто. Значение $\beta_{\text{wsupp}(X \cup Y)}$ можно установить следующим образом: $\beta_{\text{wsupp}(X \cup Y)} = \text{wminsupport}$;

2) существует непустой набор Z ($\exists Z \neq \emptyset$), для которого выполняются условия:

$$\begin{cases} \text{wsupp}(X \cup Z) \geq \beta_{\text{wsupp}(Z)}; \\ \text{wsupp}(Y \cup Z) \geq \beta_{\text{wsupp}(Z)}; \end{cases} \quad \text{и} \quad \begin{cases} w(X, Z) \geq w_{\min}; \\ w(Y, Z) \geq w_{\min}, \end{cases}$$

где $\beta_{\text{wsupp}(Z)}$ – пороговое значение взвешенной нечеткой поддержки между некоторым набором и набором Z , являющимся ключевым для появления пары наборов X и Y , – величина, указывающая на то, что наборы X и Y встречаются часто при наличии множества Z . Значение $\beta_{\text{wsupp}(Z)}$ целесообразно установить следующим образом: $\beta_{\text{wsupp}(Z)} \geq \beta_{\text{wsupp}(X \cup Y)}$; $w(X, Z)$ и $w(Y, Z)$ – критерии оценивания взаимосвязи между множествами X и Z , а также Y и Z , соответственно; w_{\min} – минимально допустимое значение критерия оценивания взаимосвязи между множествами элементов базы транзакций.

РИ, 2013, № 2

В качестве меры $w(X, Z)$ целесообразно использовать следующую формулу:

$$w(X, Z) = \frac{p(X \cap Z)}{\sqrt{p(X)p(Z)}},$$

где $p(X)$, $p(Z)$, $p(X \cap Z)$ – вероятность появления наборов X , Z и $X \cap Z$ в базе данных D .

Таким образом, использование предложенных выше критериев и их пороговых значений позволит извлекать не только часто встречающиеся наборы, но и наборы, редко возникающие в исходной базе данных, однако являющиеся интересными и позволяющие выявлять новые знания об исследуемых объектах или процессах.

После выполнения подготовительных процедур, связанных с преобразованием транзакционной базы данных и определением пороговых значений поддержки и достоверности, выполняется извлечение ассоциативных правил и построение на их основе базы правил. В предложенном методе в целях сокращения пространства поиска используется свойство антимонотонности поддержки [1, 4] при создании новых наборов кандидатов.

Для построения базы численных ассоциативных правил задается транзакционная база данных D , содержащая транзакции T_j с числовыми значениями атрибутов τ_a , выбирается при необходимости набор функций принадлежности μ , используемых для разбиения диапазонов Δ_{ak} численных признаков на нечеткие интервалы, определяется минимальная взвешенная поддержка wminsupport и взвешенная достоверность wminconfidence , а также другие пороговые значения ($\beta_{\text{wsupp}(X \cup Y)}$, $\beta_{\text{wsupp}(Z)}$, w_{\min}), необходимых для работы метода.

Затем каждое j -е числовое значение τ_{aj} a -го признака τ_a в транзакции T_j преобразовывается к нечеткому значению $f\tau_{aj}$:

$$f\tau_{aj} = \sum_{k=1}^{N_{\text{инт.}a}} \frac{\mu_{ak}(\tau_a \in T_j)}{|\Delta_{ak}|},$$

где $\mu_{ak}(\tau_a \in T_j)$ – функция принадлежности a -го признака k -му терму, вычисленная для признака τ_a в транзакции T_j ; $|\Delta_{ak}|$ – ширина k -го диапазона разбиения a -го признака.

После этого вычисляется мощность каждого k -го диапазона разбиения a -го признака:

$$C\Delta_{ak} = \sum_{j=1}^{N_D} \mu_{ak}(\tau_a \in T_j)$$

и находится максимальная величина для каждого a -го признака:

$$\max C\Delta_a = \max_{k=1, 2, \dots, N_{\text{инт.}a}} C\Delta_{ak}, \quad a = 1, 2, \dots, |I|,$$

а также соответствующий величине $\max \Delta_a$ интервал разбиения $\max \Delta_a$, который в дальнейшем процессе извлечения ассоциативных правил будет использоваться для представления нечетких характеристик элемента τ_a .

Для каждого интервала $\max \Delta_a$, $a = 1, 2, \dots, |I|$ вычисляется взвешенная поддержка $\text{wsupp}(\max \Delta_a)$ по формулам, приведенным выше. Все интервалы $\max \Delta_a$, значения взвешенной поддержки которых не менее минимально допустимого порогового значения wminsupport , заносятся в массив FI_1 , содержащий одноэлементные часто встречающиеся наборы:

$$FI_1 = \{\max \Delta_a \mid \text{wsupp}(\max \Delta_a) \geq \text{wminsupport}\}.$$

Интервалы с малыми значениями взвешенных поддержек $\text{wsupp}(\max \Delta_a)$ заносятся в массив RI_1 редко встречающихся одноэлементных наборов:

$$RI_1 = \{\max \Delta_a \mid \text{wsupp}(\max \Delta_a) < \text{wminsupport}\}.$$

В случае, если множество FI_1 является пустым, метод прекращает свою работу, поскольку сгенерировать часто встречающиеся и достоверные ассоциативные правила не представляется возможным.

Затем на основе текущего множества FI_d d -элементных наборов генерируется множество C_{d+1} $(d+1)$ -элементных кандидатов в часто встречающиеся наборы. При этом аналогично методу Apriori [1–3] для уменьшения количества кандидатов на $(d+1)$ -й итерации используется свойство антимонотонности поддержки, заключающееся в том, что поддержка любого множества элементов X не превышает значения минимальной поддержки любого его подмножества $Y \subset X$ [1, 3]. Поэтому на этапе генерации множества кандидатов C_{d+1} отсекаются (не создаются и не заносятся в C_{d+1}) те наборы, которые не могут стать часто встречающимися, что определяется на основе информации о наборах с низкими значениями поддержки wsupp , рассчитанными на предыдущих этапах и хранящимися во множестве RI . Таким образом, при создании нового множества C_{d+1} кандидатов используется идея о том, что у набора, который потенциально является часто встречающимся, все подмножества также должны быть часто встречающимися (значения всех поддержек подмножеств должны быть не ниже порогового). Следовательно, кандидат X , содержащий подмножество $Y \subset X$, отброшенное на предыдущих этапах как нечасто встречающееся ($Y \in RI$), не включается в следующее множество C_{d+1} кандидатов в часто встречающиеся наборы.

После формирования множества C_{d+1} для каждого набора $X = \{\tau_1, \tau_2, \dots, \tau_{d+1}\} \in C_{d+1}$ ($|X| = d+1$) вычисляется его нечеткая характеристика для j -й транзакции T_j :

$$\mu_X(T_j) = \prod_{a: \tau_a \in X} \mu_a(\tau_a \in T_j),$$

далее определяется взвешенная поддержка набора X :

$$\text{wsupp}(X) = \sum_{X \in T_j, T_j \in D} \mu_X(T_j) \sum_{\tau_a \in X} w_a.$$

Если значение $\text{wsupp}(X)$ не менее минимально допустимого порога wminsupport , множество X заносится в массив FI_{d+1} часто встречающихся наборов элементов, в противном случае – в массив редко встречающихся наборов RI_{d+1} .

В случае, если $FI_{d+1} \neq \emptyset$, выполняются действия, аналогичные описанным выше. В противном случае считается, что дальнейшее генерирование часто встречающихся наборов является невозможным. Поэтому далее выполняется извлечение ассоциативных правил с приемлемым уровнем достоверности.

Ассоциативные правила будем генерировать исходя из того, что:

$$\text{wconf}(X \rightarrow Y) = \frac{\text{wsupp}(X \rightarrow Y)}{\text{wsupp}(X)} \geq \text{wminconfidence},$$

$$X \cap Y = \emptyset.$$

Массив всех часто встречающихся наборов, найденных ранее, может быть сформирован как совокупность массивов FI_C :

$$FI = \bigcup_{C=1}^d FI_C.$$

Для каждого набора $A \in FI$ и каждого его подмножества $X \in A$ выполняются проверки:

$$\frac{\text{wsupp}(A)}{\text{wsupp}(X)} \geq \text{wminconfidence} \text{ и}$$

$$\frac{\text{wsupp}(A)}{\text{wsupp}(A \setminus X)} \geq \text{wminconfidence}.$$

Пусть $Y = A \setminus X$. Тогда, если выполняется первое условие, то генерируется ассоциативное правило $X \rightarrow Y$. Если выполняется второе условие, то генерируется правило $Y \rightarrow X$. При невыполнении обоих условий генерации правила для $A \in FI$ и $X \in A$ не происходит.

После этого выполняется поиск интересных, но редко встречающихся правил вида $X \xrightarrow{Z} Y$. Для этого формируется множество RI :

$$RI = \bigcup_{C=1}^d RI_C$$

и для каждого его элемента $A \in RI$ выполняются следующие действия: $X = A_{|A|}$ – последний элемент множества A ; $Y = A_{|A|-1}$ – предпоследний элемент множества A ; $Z = A \setminus (X \cup Y)$. Тогда будем извлекать

ассоциативные правила вида $X \xrightarrow{Z} Y$ при выполнении следующих условий:

$$\begin{cases} \text{wsupp}(X \cup Y) < \beta_{\text{wsupp}(XUY)}; \\ (\text{wsupp}(X \cup Z) \cap \text{wsupp}(Y \cup Z)) \geq \beta_{\text{wsupp}(Z)}; \\ w(X, Z) \cap w(Y, Z) \geq w_{\min}. \end{cases}$$

После извлечения импликаций вида $X \rightarrow Y$ и $X \xrightarrow{Z} Y$ на их основе синтезируется база ассоциативных правил, описывающая исследуемые объекты и процессы.

Таким образом, предложенный метод синтеза баз численных ассоциативных правил предполагает использование критериев для оценивания косвенных ассоциаций, что понижает степень участия пользователя в процессе поиска ассоциативных правил, уменьшает вероятность извлечения правил, некорректно описывающих исследуемые объекты и процессы, а также позволяет извлекать не только часто встречающиеся наборы, но и редко возникающие интересные ассоциативные правила.

Для исследования эффективности предложенного метода построения баз численных ассоциативных правил оценим его вычислительную сложность O . Извлечение ассоциативных правил связано с построением множества часто встречающихся наборов FI , что в свою очередь требует определения значений поддержек каждого из кандидатов, максимальное количество которых не превышает $|I|^2$. Сложность этого процесса составит $O_{FI}(|I|^2)$ операций. Процесс извлечения ассоциативных правил из множества FI предполагает обработку каждого подмножества $A \in FI$, на что потребуется $O_{\text{извл.}}(|I|^2)$ операций. Поэтому вычислительная сложность предложенного метода составит:

$$O = O_{FI}(|I|^2) + O_{\text{извл.}}(|I|^2) = O(|I|^2).$$

Поскольку зависимость элементарных операций от размера входных данных является полиномиальной (квадратичной), можно сделать вывод о том, что предложенный метод является вычислительно эффективным.

Эксперименты и результаты

Для исследования свойств и характеристик предложенного метода построения баз численных ассоциативных правил была выполнена его программная реализация на языке программирования C#.

Экспериментальное исследование разработанного метода выполнялось с помощью тестовых транзакционных баз данных. Результаты исследований приведены в таблице, в которой используются такие обозначения: N_D – количество транзакций T_j в базе D ; $|I|$ – количество элементов (признаков), из которых могли формироваться транзакции; $\overline{|T_j|}$ – среднее количество

признаков в транзакциях базы D ; $|БП|$ – количество извлеченных ассоциативных правил в синтезированной базе правил БП; t – время работы метода.

Результаты
экспериментальных исследований

№	Характеристики базы транзакций D			Результаты синтеза баз ассоциативных правил	
	N_D	$ I $	$\overline{ T_j }$	$ БП $	t
1	10000	100	10	202	0,12
2	10000	500	10	246	0,41
3	10000	1000	10	281	0,92
4	50000	100	10	489	0,53
5	50000	500	20	519	2,27
6	50000	1000	30	621	5,82
7	100000	1000	10	802	6,13
8	100000	5000	20	858	31,05
9	100000	10000	30	992	67,58

Как видно из таблицы, время работы предложенного метода существенно зависит от количества $|I|$ элементов в базе D , что подтверждает оценку вычислительной сложности $O(|I|^2)$ метода. Кроме того, результаты экспериментов показали, что количество сгенерированных правил $|БП|$ растет с увеличением параметров N_D , $|I|$ и $\overline{|T_j|}$ базы транзакций D . Это обусловлено большим количеством различных элементов в множестве часто встречающихся наборов FI , что позволило сгенерировать больше численных ассоциативных правил.

Таким образом, результаты экспериментов показали, что разработанный метод позволяет извлекать из заданного набора транзакций численные ассоциативные правила, формируемые не только на основе часто встречающихся наборов, но и на основе наборов, редко возникающих в исходной базе данных, однако являющихся интересными и позволяющих выявлять новые знания об исследуемых объектах или процессах.

Выводы

Решена актуальная задача автоматизации построения баз численных ассоциативных правил.

Научная новизна работы заключается в том, что предложен метод синтеза баз численных ассоциативных правил, в котором выполняется фазсификация транзакционной базы данных, вычисляются пороговые значения поддержки, используются критерии для оценивания косвенных ассоциаций, что понижает степень участия пользователя в процессе поиска ассоциативных правил, а также позволяет извлекать не только часто встречающиеся наборы, но и редко возникающие интересные ассоциативные правила.

Практическая ценность полученных результатов заключается в том, что на основе предложенного метода разработано программное обеспечение, позволяющее выполнять построение баз численных ассоциативных правил.

Работа выполнена в рамках госбюджетной научно-исследовательской темы Запорожского национального технического университета «Интеллектуальные информационные технологии автоматизации проектирования, моделирования, управления и диагностирования производственных процессов и систем» (номер государственной регистрации 0112U005350).

Литература: 1. *Adamo J.-M.* Data mining for association rules and sequential patterns: sequential and parallel algorithms / Adamo J.-M. New York : Springer-Verlag, 2001. 259 p. 2. *Gkoulalas-Divanis A.* Association Rule Hiding for Data Mining / A. Gkoulalas-Divanis, V. S. Verykios. New York: Springer-Verlag, 2010. 150 p. 3. *Субботін С. О.* Подання й обробка знань у системах штучного інтелекту та підтримки прийняття рішень: Навч. посібник / С. О. Субботін. Запоріжжя: ЗНТУ, 2008. 341 с. 4. *Zhao Y.* Post-mining of association rules: techniques for effective knowledge extraction / Y. Zhao, C. Zhang, L. Cao. New York : Information Science Reference, 2009. 372 p. 5. *Khan M. S.* Weighted Association Rule Mining from Binary and Fuzzy Data / M. S. Khan, M. Mueyba, F. Coenen // Lecture Notes in Computer Science. 2008. Vol. 5077. P. 200-212. 6. *Koh Y. S.* Rare Association Rule Mining and Knowledge Discovery / Y. S. Koh, N. Rountree. New York : Information Science

Reference, 2009. 320 p. 7. *Субботін С. О.* Неітеративні, еволюційні та мультиагентні методи синтезу нечіткологічних і нейромережних моделей: Монографія / С. О. Субботін, А. О. Олійник, О. О. Олійник; Під заг. ред. С. О. Субботіна. Запоріжжя : ЗНТУ, 2009. 375 с. 8. *Encyclopedia of artificial intelligence* / Eds.: J. R. Dopico, J. D. de la Calle, A. P. Sierra. New York : Information Science Reference. 2009. Vol. 1–3. 1677 p.

Поступила в редколлегию 16.06.2013

Рецензент: д-р техн. наук, проф. Гоменюк С. И.

Олейник Андрей Александрович, канд. техн. наук, доцент кафедры программных средств Запорожского национального технического университета. Научные интересы: интеллектуальные системы поддержки принятия решений. Адрес: Украина, 69063, Запорожье, ул. Жуковского, 64.

Зайко Татьяна Анатольевна, аспирант кафедры программных средств Запорожского национального технического университета. Научные интересы: методы индуктивного обучения, ассоциативные правила. Адрес: Украина, 69063, Запорожье, ул. Жуковского, 64.

Субботин Сергей Александрович, кандидат технических наук, доцент, профессор кафедры программных средств Запорожского национального технического университета. Научные интересы: нейронные сети, нечёткая логика, интеллектуальные системы поддержки принятия решений. Адрес: Украина, 69063, Запорожье, ул. Жуковского, 64.

ИНТЕЛЛЕКТУАЛЬНОЕ ОБЛАКО УПРАВЛЕНИЯ ДВИЖЕНИЕМ (Smart Cloud Traffic Control)

*ХАХАНОВ В.И., ЛИТВИНОВА Е.И.,
ЧУМАЧЕНКО С.В., ФИЛИППЕНКО О.И.*

Предлагается интеллектуальная облачная инфраструктура мониторинга и управления дорожным движением в реальном масштабе времени на основе использования глобальных систем позиционирования и навигации, мобильных гаджетов и Интернета в целях повышения качества и безопасности передвижения транспортных средств, а также минимизации временных и материальных затрат при движении автомобилей по заданным маршрутам. Основная инновационная идея – перенос светофоров с поверхности Земли в виртуальное облачное пространство для управления транспортом, снабженным мобильным гаджетом, на экран которого выводятся: карта, маршрут следования, координаты участника дорожного движения и сигналы светофора. Предлагается комплекс инновационных технологических решений для социальных, гуманитарных, экономических, топливно-энергетических и экологических проблем, связанных с созданием и применением облака мониторинга и управления. Упомянутые технологии и компоненты интегрируются в системную автоматную модель интерактивного взаимодействия в реальном времени инфраструктурного облака мониторинга и управления с гаджетом транспортного средства.

1. Введение

Нанoeлектроника, компьютер и киберпространство (Интернет) составляют сегодня три эволюционирующих уровня иерархии цифровой планеты. На их основе треть всех интеллектуальных ресурсов человечества в настоящее время трудится над созданием цифровой карты или зеркала структурного взаимно-однозначного соответствия между процессами, явлениями реального и виртуального миров в целях повышения качества жизни людей путем создания «зеленой» киберпланеты. Это означает оцифровывание не только всех мобильных и стационарных объектов, но и «чистого» структурированного земного пространства для точного задания координат процессов и явлений, происходящих на реальной планете. Цифровая карта последней постоянно эволюционирует от стационарности к динамике процессов реального времени и уже используется для создания в киберпространстве облачных сервисов точного мониторинга и оптимального (беспилотного) управления (движущимися) объектами реального мира в измерениях: 1D, 2D, 3D.

Ускорение развития знаний о природе в последнее время связывается с технологической сингулярностью или взрывом в понимании законов микро- и макромира на коротком промежутке времени, что непременно приведет к созданию через два десятилетия глобального кибермозга для управления человечеством, а также процессами и явлениями реального мира. Это возможно благодаря развитию трех компонентов: биоинженерии, искусственного интеллекта киберпространства и нанотехнологий аддитивного производства промышленных изделий. Здесь имеется в виду: 1) встроенная и непосредственная интеграция мозга человека с компьютером или киберпространством путем устранения языковых интерфейсов между ними; 2) создание искусственного интеллекта для самообучения и самосовершенствования небиологических (компьютерных) структур, программ и процессов; 3) «нано-выращивание» компьютера путем аддитивного структурирования атомов. Рыночная привлекательность «зеленых» нанотехнологий восходящего проектирования – построение или выращивание (квантового) компьютера путем структурирования атомов – заключается в безотходности, микроминиатюрности, сверхнизком энергопотреблении, абсолютно минимальной затратности материалов, а в будущем и стоимости, сверхвысоком быстродействии и требуемой масштабируемости, соизмеримой с классом предоставляемых сервисов. Современные технологии позволяют сегодня не только сканировать атомные структуры, но и последовательно строить или выращивать их с помощью технологий 3D-принтера. Однако на пути решения проблемы нано-технологического направления разработки квантового компьютера на рынке имеется три привлекательных, но еще не решенных задачи: 1) Открытие технологий с высоким быстродействием выращивания требуемых гетерогенных атомных структур в соответствии с заданной программной спецификацией вычислителя. 2) Создание эффективного транзакционного механизма для реализации простого мониторинга и управления квантовыми состояниями выращенных атомных вычислительных структур с адресуемыми компонентами. 3) Обеспечение требуемой стабильности во времени состояний компонентов атомной структуры, реализующей память. Решение упомянутых проблем в микромире позволит радикально изменить все процессы и явления в макромире, который сегодня эволюционирует в форме киберпространства (Интернета) планеты, последовательно проходя следующие периоды: 1) 1980-е годы – формирование парка персональных компьютеров; 2) 1990-е годы – внедрение Интернет-технологий в производственные процессы и быт человека; 3) 2000-е годы – повышение качества жизни за счет повсеместного использования мобильных устройств и облачных сервисов; 4) 2010-е годы – создание цифровой инфраструктуры мониторинга, управления и взаимодействия между собой стационарных и движущихся объектов, включая воздушный, морской, наземный транспорт и роботов; 5) 2015-е годы – создание глобальной цифровой инфраструктуры ки-

берпространства, где все процессы, явления идентифицируются во времени и в трехмерном пространстве, постепенно превращаясь в интеллектуальные (Internet of Things, Smart Everything).

Куда сегодня стремится реальный кибернетический мир? Корпоративные сети, персональные компьютеры, а также отдельные сервисы (программные продукты) уходят в облака киберпространства, которые имеют ярко выраженную тенденцию к расслоению Интернета по специализированным сервисам. Если сегодня 4 миллиарда пользователей соединяются в

Интернете ($1 \text{ zettabytes} = 10^{21} = 2^{70}$ байт) посредством 50 миллиардов гаджетов, то через пять лет каждый активный пользователь будет иметь не менее 10 устройств для связи с киберпространством. Становится невозможным использование персональных гаджетов и компьютеров без частичного или полного их отображения и синхронизации на облаках Интернета. Это дает возможность решать проблему удаленного доступа к личным данным и сервисам персонального компьютера при перемещении пользователей в пространстве. Экономический фактор неэффективного использования приобретенных приложений, размещенных в гаджетах и персональных компьютерах, заставляет пользователя отказываться от их покупки в пользу почти бесплатной аренды сервисов на облаках. Все упомянутое выше является существенным аргументом и неоспоримым доказательством неминуемого перехода всего человечества в киберпространство виртуальных сетей и компьютеров, располагаемых в профессионально надежных облаках сервисов. Достоинства виртуального мира заключаются в том, что микро-ячейки и макро-сети в облаках инвариантны по отношению к многочисленным гаджетам каждого пользователя или корпорации. Облачные технологии снимают практически все упомянутые выше проблемы надежности, безопасности, сервисного обслуживания и почти не имеют недостатков. В связи с глобальным переходом корпораций и пользователей в облака чрезвычайно актуальной и рыночно привлекательной становится проблема защиты информации и компонентов киберпространства от несанкционированного доступа, деструктивных проникновений, вирусов. Необходимо создавать надежную, тестопригодную и защищенную от несанкционированных проникновений инфраструктуру киберпространства и его компонентов (виртуальные персональные компьютеры и корпоративные сети) по аналогии с существующими сегодня решениями в реальном кибернетическом мире. Таким образом, каждый сервис, разрабатываемый в реальном мире, должен быть помещен в соответствующую ячейку облака, которое объединяет близкие по функциональностям и полезные человеку компоненты. Сказанное непосредственно относится и к сервисам проектирования цифровых систем на кристаллах, которые экономически и технически целесообразно хранить в киберпространстве для последующего использования по назначению. Персональный компьютер превращается в удобный

интеллектуальный микроминиатюрный интерфейс для доступа к собственной цифровой ячейке или к желаемому облачному сервису киберпространства. Для создания персональных интерфейсов-гаджетов в форме цифровых систем на кристаллах рынок нанoeлектронных технологий предоставляет разработчикам до 1 миллиарда вентиля на пластине размерностью 2×2 см при ее толщине, равной 5 микрон. При этом современные технологии допускают создание пакета или «сэндвича», содержащего до 7 кремниевых кристаллов. Практически «беспроводное» соединение таких пластин основывается на технологической возможности сверления порядка 10 тысяч сквозных отверстий (vias) на 1 квадратном сантиметре. Кроме того, появление трехмерных FinFETs транзисторов и основанных на них 3D-технологий реализации объемных цифровых систем предоставляет новые возможности для создания более быстродействующих вычислительных устройств за счет уменьшения задержек. Имея упомянутые технические возможности, можно и нужно использовать «жадные» к аппаратуре модели и методы для создания быстродействующих средств параллельного решения практических задач. Для этого следует применять дискретность и многозначность алфавитов описания информационных процессов, свойство параллелизма, заложенное в квантовых вычислениях, что сегодня является востребованным при создании эффективных и интеллектуальных вычислителей для анализа киберпространства, облачных структур Big Data, а также для проектирования новых функциональностей Интернета. Сказанное выше непосредственно относится и к сервису дорожного движения, которое имеет цифровое отображение в киберпространстве для последующего моделирования всех процессов на облаке с целью предложить каждому водителю качественные условия передвижения с экономией времени и средств.

2. Формальная модель облачного управления и задачи исследования

Цель – повышение качества и безопасности дорожного движения путем создания его виртуальной интеллектуальной инфраструктуры, включающей мониторинг и управление в реальном масштабе времени [1,3] на основе использования мобильных гаджетов транспортных средств и облачных светофоров, что дает возможность минимизировать временные и материальные затраты при организации дорожного движения, а также создавать инновационные решения социальных, гуманитарных, экономических и экологических проблем.

Объект исследования – облачные технологии мониторинга и управления транспортными средствами на основе использования виртуальных светофоров, дорожных знаков и мобильных гаджетов для идентификации, радиолокации и радионавигации участников дорожного движения.

Предмет исследования: транспортные потоки, виртуальная инфраструктура дорожных сообщений, про-

граммно-аппаратные мобильные системы идентификации, мониторинга и управления дорожным движением на основе применения виртуальных светофоров.

Сущность исследования – создание интеллектуального облака управления дорожным движением (iCloud Traffic Control) в реальном масштабе времени на основе создания облачной виртуальной инфраструктуры дорожного движения, интегрированной с виртуальными уличными светофорами, мобильными средствами идентификации автомобилей в целях повышения качества и безопасности передвижения транспортных средств, минимизации временных и материальных затрат при выполнении заданных маршрутов.

Инновационное предложение: Интеллектуальное облачное управление дорожным движением (Intelligence Cloud Traffic Control – iCTC) имеет целью перенос светофоров в облака, что радикально меняет всю инфраструктуру дорожного движения на Земле и создает потенциальные возможности для экономии тысяч тонн металла для изготовления светофоров, сотен тысяч киловатт электроэнергии на поддержание их работоспособности, миллионов долларов на их установку и эксплуатационные расходы, а также уменьшение времени установки и актуализации светофоров в виртуальной инфраструктуре городов до нескольких минут.

Формальная модель киберсистемы представлена в виде двух облачных компонентов или механизмов [1]: 1) f – мониторинг и управление; 2) g – исполнительные инфраструктурные механизмы, которые связаны между собой сигналами мониторинга, управления и инициирования обоих компонентов для реализации сервисов. Аналитическая форма [4] задания iCTC-системы и ее структурный эквивалент изображены на рис. 1.

$$\begin{aligned}
 A &= (f, g, \mu, v, X, R, Y, P), \\
 Y_t &= f[(X, R, \mu)_t, Y_{t-1}], \\
 P_t &= g[(X, R, v, Y)_t], \\
 X &= (v, p, s); Y = [G(k), L, M, \bar{P}]; \\
 R &= (G, \bar{P})_R; P = (G(k), L, M, \bar{P})_P; \\
 \mu &= [G(k), L, M, \bar{P}]; \\
 v &= \{L_i, L_t, L_h, L_x\} = L; \\
 G\{R, P\} &= \{G(k), L, M, \bar{P}\}.
 \end{aligned}$$

Рис. 1. Аналитическая и автоматная формы задания iCTC-системы

В модели фигурируют $A = (f, g, \mu, v, X, R, Y, P)$ соответственно: блоки управления и исполнения, сигналы

мониторинга и управления, входы управляющих заданий и исполнительных ресурсов, выходы индикации состояния алгоритма реализации задания и предоставления сервиса. Здесь также присутствуют сигналы внешнего управления дорожным движением $X = (v, p, s)$ для регулирования проезда правительственных персон, полицейских машин и автомобилей специального назначения соответственно. Сигналы управления транспортом $v = \{L_i, L_t, L_h, L_x\} = L$ используют виртуальный светофор, работающий в режимах: 1) интеллектуальный, функционально зависящий от дорожной обстановки; 2) автоматический, с фиксированными периодами переключения; 3) ручной виртуальный режим на основе цифрового мониторинга перекрестка на экране полицейского компьютера, аналог – управление воздушным транспортом с помощью монитора диспетчера в аэропорту; 4) экстренный останов $L_x \in v$ транспортного средства по цифровому запросу полиции, который визуализируется на экране монитора гаджета автомобиля. Облачному мониторингу подлежат соответственно:

$\mu = [G(k), L, M, \bar{P}]$ все мобильные гаджеты автомобилей с их координатами, состояния светофоров, привязанные к карте местности M , а также исполнение заказанных маршрутов движения транспорта.

Перенос светофора $L \in \{v, P\}$ с реального перекрестка на облачный завершает создание виртуальной инфраструктуры планеты, образуя замкнутый цикл системы мониторинга и управления с единственным реальным компонентом в виде мобильного гаджета

$G\{R, P\} = \{G(k), L, M, \bar{P}\}$ участника дорожного движения (УДД). Гаджет реализует функцию интерфейса для связи с облаком: R-вход в облако – заказ сервиса

$R = (G, \bar{P})_R$ (делегирование в облако ID-гаджета и пути передвижения) и P-выход из него – получение сервиса $P = [M, G(k), \bar{P}, L]$ (карта, координаты гаджета, оптимальный маршрут, светофор).

Участник получает сервис оконного скроллинга карты и сигналы светофоров в реальном масштабе времени по пути движения \bar{P} , если он делегирует свой гаджет в облако. При заказанном пути он дополнительно получает квазиоптимальный маршрут движения и приоритетный проезд светофоров. На самом деле систему с позиции пользователя создают два компонента: облако и гаджет. При этом новизна и оригинальность системы заключается в предоставлении облачного сервиса – сигналов светофора на экране гаджета участника дорожного движения. Все остальное: карты, маршруты движения – уже существуют и работают. Внедрение предлагаемой iCTC-системы будет происходить путем создания виртуальных светофоров, дублирующих реальные в синхронном режиме, а затем постепенного устранения всех физических устройств и знаков земной инфраструктуры дорожного движения по мере приобретения во-

дителями новой технологической культуры эволюционным путем. Более того, все крупные города уже имеют фактически централизованное компьютерное (облачное) управление светофорами. Поэтому перенос светофоров в облако не будет связан с существенными дополнительными затратами, а скорее наоборот – большие эксплуатационные расходы на поддержание светофорной и знаковой инфраструктуры городов в работоспособном состоянии трансформируются в ноль.

Мобильный гаджет транспортного средства G является главным управляющим воздействием для iCloud Traffic Control, равно как и он есть основным потребителем светофорных сигналов L управления движением автомобиля, выводимых на лобовое стекло

$L = \{L_i, L_t, L_h, L_x\} = F(L, G, V, T, D, \vec{P})$, где V – сигналы спецуправления, T – программируемый цикл автономного управления светофором, D – накопленные интеллектуальные статистические данные по светофору (проспекту, району), в том числе учитывающие времена года и суток, \vec{P} – поступающие заказы на маршруты движения транспорта. Создание виртуальной системы светофоров дает возможность практически без финансовых, временных, материальных и энергетических затрат размещать путем программирования новые светофоры в виртуальном пространстве, равно как и удалять их из облака в процессе модернизации инфраструктуры. Визуализация на лобовом стекле (мобильном мониторе) сигналов светофора и голосовое дублирование повысит качество и безопасность дорожного движения, снизит аварийную обстановку как для водителя, так и для инфраструктуры городов в целом. Облачный светофор, как цифровой сигнал, в отличие от аналогового восприятия водителем реального светофора, является более надежным средством управления транспортом, в том числе и для последующего внедрения в дорожное движение автопилота, воспринимающего только детерминированные сигналы управления.

Участники дорожного движения идентифицируются в облаке гаджетом или iPhone, который паруется при посадке в автомобиль. Статус участника повышается при прохождении светофоров, если маршрут движения заказывается заранее. Другие участники дорожного движения (пешеходы, мотоциклисты и велосипедисты) также имеют право заказывать маршрут, повышая свой статус для использования светофоров. Пешеходы имеют возможность получить сервис для заказа комбинированного маршрута, включающего все виды наземного и подземного транспорта (автобусы, метро).

Для автомобиля система управления формирует функционал, оптимизирующий критерий качества обслуживания, который зависит от следующих переменных (время, длина и качество маршрута): $Q = \min f(T, \vec{P}, K)$.

Для светофора система управления формирует функционал, минимизирующий суммарное время простоя

автомобилей в течение суток (Z – цикл переключения

светофора): $Q = \min \frac{1}{n} \sum_{i=1}^n \left[\frac{T_i(\vec{P}_i, V_i, L_i, J_i)}{Z(\vec{P}_i, V_i, J_i)} \right]^{-1}$, где в

числителе и знаменателе представлены функциональные зависимости времени простоя и цикла от указанных в скобках параметров. Фактически суммируются части светофорных циклов, необходимые для проезда каждому автомобилю через перекресток. Если в результате получится оценка качества, близкая к единице $Q=1$, то перекресток функционирует нормально. В противном случае необходимо модифицировать цикл переключения или реконструировать перекресток. Для инфраструктуры города или района система управления формирует функционал, оптимизирующий критерий качества обслуживания автомобилей за промежуток времени (час, сутки), который зависит от суммарного времени проезда автомобилей по заданным маршрутам и рекомендуемой скорости, времени простоя автомобилей на светофорах и в пробках, отнесенных к идеально пройденным маршрутам при разрешенной скорости движения без задержек на светофо-

рах и в пробках: $Q = \min \frac{1}{n} \sum_{i=1}^n \left[\frac{T_i(\vec{P}_i, V_i, L_i, J_i)}{T_i(\vec{P}_i, V_i)} \right]^{-1}$.

Для проспекта города система управления формирует функционал, оптимизирующий критерий суммарного времени проезда автомобилей от начала и до конца улицы за промежуток времени (час, сутки):

$$Q = \min \frac{1}{n} \sum_{i=1}^n \left[\frac{T_i(V_i, L_i, J_i)}{T_i(V_i)} \right]^{-1}$$

Задачи, подлежащие решению для реализации iCloud Traffic Control (iCTC):

- 1) Разработка технологии радиочастотного цифрового позиционирования транспортного средства (гаджета) с точностью до 2 метров.
- 2) Создание новой системы мнемонических и сопровождающих звуковых сигналов на мониторе, составляющих облачные правила дорожного движения.
- 3) Разработка операционного и управляющего автоматов, которые объединяют все компоненты iCloud Traffic Control в единую облачную систему, имеющую входом и выходом гаджет $G(k)$ (автомобиль), как единственный интерфейс связи с облаком, позиционируемый в реальном масштабе времени точными координатами k на карте M инфраструктуры со светофорами L для управления передвижением участника дорожного движения.
- 4) Проектирование масштабируемой системы iCTC для светофора, проспекта, района, города, страны, планеты.
- 5) Разработка сервисов (программных приложений) на стороне клиента (автомобиль, пешеход, велосипедист, мотоциклист) для оптимального управления исполнением маршрутов передвижения, включая си-

стему видео- и аудио-сигналов, привязанных к инфраструктуре и доставляемых из iCTC в реальном масштабе времени.

6) Проектирование сервисов на стороне облака (сервера) для решения задач оптимизации при прокладке маршрутов, управлении светофором, модификации облачной и реальной инфраструктуры, а также сервисов оперативного управления облачными светофорами на основе мониторинга дорожного движения.

7) Разработка кубитных структур данных и «квантовых» матричных процессоров на основе технологий Big Data для одновременного и параллельного сервисного обслуживания пользователей iCTC-облака в реальном масштабе времени, число которых в пределах должно быть равным количеству жителей планеты.

8) Создание интеллектуальных моделей, методов синтеза и анализа виртуальной инфраструктуры для оценивания качества дорожного движения, моделирования трафика, предложения оптимального маршрута с учетом технических, климатических, социальных факторов, качества дорог, количества светофоров, левых поворотов в целях создания новых и реконструкции существующих инфраструктур дорожного движения.

9) Предоставление облачных сервисов для автотранспортных предприятий в целях повышения качества обслуживания пассажиров, перевозки грузов, оптимизации временных и материальных затрат.

10) Предоставление облачных сервисов для водителя в целях повышения качества проезда по заданному маршруту и оптимизации временных и материальных затрат.

11) Сбор статистической информации (интеллектуализация глобальной, корпоративной и персональной инфраструктуры) путем накопления истории трафика, изменения его параметров во времени и в пространстве для прокладывания квазиоптимальных маршрутов будущих поездок.

12) Создание средств защиты информации и санкционированного доступа к персональным и корпоративным данным в облаке. Каждый пользователь видит только свой автомобиль в облаке и обезличенные транспортные потоки. Все идентификаторы транспорта могут быть доступны по решению суда или постановлению следственных органов только специальным государственным службам.

13) Создание спецификации iCloud Traffic Control как start-up проекта для его последующего предложения или продажи компаниям Apple и Google.

14) Поиск валидных партнеров в европейских странах (Германия, Польша, Франция, Швеция, Норвегия) для подачи совместного проекта iCloud Traffic Control в целях получения гранта до 10 миллионов евро в рамках FP8 или TEMPUS программ.

15) Поиск состоятельных инвесторов и валидных партнеров в других странах (Россия, Иран, Саудовские Аравия, США) для реализации совместного проекта iCloud Traffic Control в целях получения грантов на исполнение масштабируемого прототипа в пределах города или района.

16) Патентование в Украине и США виртуальной технологии (инфраструктуры) управления дорожным движением на основе использования облачного светофора, отображаемого на дисплее гаджета.

Детализованная структура iCTC-системы представлена на рис. 2, где основными блоками являются: гаджет автомобиля и облако, которое делится на две части. Первая из них g содержит инфраструктуру с компонентами [1-3]: карта местности, координаты гаджета – автомобиля, светофоры и дорожные знаки, а также память для хранения заказанных маршрутов и статистики передвижения транспорта. Вторая часть облака f представлена блоками памяти, мониторинга и управления, а также модулем защиты от несанкционированного доступа.

Рис. 2. Структура iCTC-системы

Таким образом, предлагаемая инновационная iCTC-система характеризуется наличием только облачных взаимосвязанных компонентов: инфраструктуры, мониторинга и управления дорожным движением, включая светофоры, что дает возможность: 1) квазиоптимально управлять каждым транспортным средством в режиме реального времени на основе использования существующих каналов связи и мобильных гаджетов, спаренных с автомобильными компьютерами; 2) оптимизировать процессы оптимального по времени, затратам и качеству управления дорожным движением для решения социальных, гуманитарных, экономических и экологических проблем; 3) радикально уменьшать реальную инфраструктуру дорожного движения и экономить: материалы для изготовления дорожных знаков и светофоров, электроэнергию на обеспечение их работоспособности, финансы на установку светофоров и эксплуатационные расходы за счет создания светофоров в виртуальной инфраструктуре планеты.

Алгоритм работы облачной системы управления содержит следующие шаги: при посадке в автомобиль водитель с помощью гаджета заказывает маршрут передвижения путем обращения к iСТС, которая верифицирует валидность пользователя с помощью блока «Security», разрешающего вход в облако, которое определяет координату гаджета или автомобиля в окне карты местности, вычисляет оптимальный путь во времени и пространстве, а также осуществляет сопровождение транспорта в реальном времени путем предоставления сервисов по управлению с помощью облачных светофоров, привязанных к координатам или перекресткам на маршруте движения. При отсутствии заказанного пути пользователь получает только окно карты местности со светофорами на текущем пути передвижения транспортного средства, но при этом сама iСТС-система может предложить наиболее вероятный маршрут движения, исходя из статистики поездок, сохраняемой в блоке истории «Storage». Гаджет может быть использован и пешеходом для перехода через перекрестки и проспекты, заказа маршрута передвижения на основе применения существующих транспортных средств: автобус, метрополитен, поезд, самолет.

Режимы работы iСТС-системы для пользователя: 1) сопровождение участника дорожного движения путем предоставления инфраструктурной карты, координаты и сигналов светофора; 2) заказ маршрута передвижения, когда к функциональности первого режима добавляется квазиоптимальный путь, минимизирующий время, дистанцию, качество передвижения, включая статистическую светофорную зеленую волну по пути следования; 3) особый заказ маршрута участниками $X \square (v, p, s)$, когда по пути следования и впереди специального транспорта обеспечивается запланированная и гарантированная зеленая волна, предлагающая другим участникам дорожного движения не препятствовать специальным машинам, вплоть до остановки, путем цифровой и голосовой индикации соответствующих сигналов управления на экране гаджетов автомобилей в зоне взаимного инфраструктурного влияния транспорта.

3. Основания для реализации проекта

1) Рыночная привлекательность. Капитализация бизнес-проекта в пределах Украины после внедрения iСТС-облака может составить 1 миллиард долларов.

2) Проект ориентирован на предоставление сервисов для 7 миллионов водителей Украины и 8 тысяч компаний. Аналогов таких систем в мире пока не существует. Имеются отдельные компоненты для создания инфраструктуры: электронные карты, спутниковые системы локации и навигации, специализированные базы данных в облаках, средства мониторинга, сбора и защиты информации, централизованно управляемые светофоры, сотовая связь, как часть необходимой инфраструктуры для реализации проекта. Финансовая доступность для водителей мобильных средств навигации, управления и мониторинга движения транс-

портных средств. Наличие программных, аппаратных и сетевых систем централизованного управления дорожным движением в масштабах страны. Доступность облачных вычислительных технологий. Постоянное совершенствование и удешевление технологий, применяемых в инфраструктуре дорог и киберпространстве. Возрастание компьютерной, мобильной и интернет-грамотности населения. Понимание со стороны государства необходимости создания и использования интеллектуальной инфраструктуры и облачного сервиса качественного и безопасного дорожного движения.

3) Государственная целевая программа «Безопасность дорожного движения» в рамках стратегического плана Украины «Зажиточное общество, конкурентоспособная экономика, эффективное государство» на период до 2016 года с планируемым бюджетом 5,43 млрд гривен, от 25 марта 2012 года.

4) Теоретические разработки интеллектуальных моделей, методов и процессоров анализа киберпространства, связанные с дискретной оптимизацией, поиска, распознавания и принятия решений [1-4].

5) Опыт разработки и внедрения встроенных и RFID цифровых систем для мониторинга дорожного движения [5-9].

6) Опыт разработки и внедрения программных продуктов и облачных сервисов для оптимизации маршрутов транспортных средств украинских предприятий в целях минимизации материальных и временных затрат и повышения качества обслуживания пассажиров [10-15].

7) Разработки распределенной системы управления дорожным движением в условиях крупных городов и мегаполисов на основе высоконадежной вычислительной техники [11-13].

8) Существующие системы мониторинга дорожного движения в США, Канаде и Японии – OnStar и NEXCO Central. Система OnStar ориентирована на мониторинг отдельных машин, NEXCO Central осуществляет глобальный мониторинг трафика на основных и самых оживленных магистралях страны. OnStar сервисы доступны владельцам автомобилей: Acura, Audi, Isuzu, Subaru, Volkswagen. На данный момент насчитывается около 4 000 000 пользователей данного сервиса. Стоимость одного устройства мониторинга порядка \$200. Используется CDMA канал связи, предоставляемый преимущественно Verizon Wireless в США и Bell Mobility в Канаде. Для определения местоположения используется GPS. Имеется возможность голосовой связи с операторами. Информация с сенсоров (в основном это датчики ударов и срабатывания подушек безопасности) автоматически передается в call-центры. Это позволяет немедленно оповещать о местоположении аварии спасательные и правоохранительные органы. Кроме этого, все машины, оборудованные данной системой, имеют GPS передатчик, который позволяет отследить угнанный автомобиль. Также имеется возможность получения информации

о скорости, расходе топлива, направлении движения и стиле вождения автомобиля. Данная информация используется страховыми компаниями для расчета стоимости индивидуальных страховых полисов. Новые модели автомобилей оборудуются системой удаленной остановки двигателя. Автомобиль можно завести только после ввода специального секретного кода. Стоимость сервисов – Safe & Sound – \$18.95 в месяц. Тариф включает автоматическое оповещение об аварии, мониторинг угнанного автомобиля, аварийные сервисы. Directions & Connections – \$28.90 в месяц. Дополнительно имеется возможность мониторинга направления движения и стиля вождения автомобилиста.

Система NEXCO Central разработана Japan Highway Public Corporation. Принцип работы заключается в глобальном мониторинге дорожного движения на главных автострадах страны. Система покрывает порядка 2000 км дорог. Дата-центр обрабатывает данные, получаемые с дорожных датчиков с минутным интервалом с помощью глобальной IP сети. На дорогах установлено 744 точки доступа и передачи информации по телефонным каналам о дорожной ситуации. Создание двух новых обществ в информационной системе IEEE свидетельствует о высоком уровне актуальности и рыночной привлекательности облачного мониторинга и управления движущимися объектами в ближайшие 10 лет.

4. Преимущества и недостатки облачных сервисов iТС-системы

1) Для планеты – сохранение экологии за счет уменьшения загрязнения окружающей среды, повышение продолжительности и качества жизни человека, экономия топливно-энергетических ресурсов путем сокращения времени движения благодаря выбору оптимального маршрута, уменьшения количества и сложности пробок за счет внедрения в инфраструктуру интеллектуальных светофоров.

2) Для государственных структур – полиция, дорожная инспекция – точная идентификация автомобилей, мониторинг позиционирования транспортных средств во времени и пространстве, включая угоны, коллизии, несанкционированные маршруты. Существенное снижение аварийности благодаря просчету уровня безопасности маневров, уменьшение последствий дорожно-транспортных происшествий, повышение безопасности и комфорта участников дорожного движения.

3) Для транспортных компаний – мониторинг позиционирования и передвижения транспортных средств, квазиоптимальное выполнение заказов по перевозке пассажиров и грузов с точки зрения минимизации материальных и/или временных затрат.

4) Для водителя – предоставление сервисов, связанных с прокладыванием квазиоптимальных маршрутов и графика движения с учетом негативных факторов существующей инфраструктуры в целях минимизации материальных и временных затрат в режиме

реального времени. Снижение аварийности за счет мониторинга закрытых для визуального просмотра участков дороги и просчета уровня безопасности маневров.

5) Для пассажира – предоставление сервисов по мониторингу позиционирования и движения пассажирских транспортных средств на остановочных или транспортных терминалах посредством использования стационарных мониторов или мобильных гаджетов для связи с соответствующими облачными сервисами. Визуализация на экране в автомобиле критических точек маршрута движения транспортного средства в реальном масштабе времени путем использования камер видеонаблюдения.

4.1. Технические и функциональные возможности iТС

1) Мониторинг реальной скорости движения всех транспортных средств и информирование о зонах скоростного режима. Цифровой мониторинг проезда на запрещающие знаки и сигналы светофоров.

2) Экономия топлива, уменьшение загрязнения окружающей среды, сокращение времени движения благодаря выбору оптимального маршрута, предоставленного облаком.

3) Уменьшение количества и сложности пробок за счет планирования движения транспортных средств, учитывающего будущие маршруты участников. Корректировка маршрута движения транспортного средства в реальном времени при изменении дорожной ситуации.

4) Интеллектуальное управление циклами переключения светофоров в зависимости от дорожной обстановки на перекрестках.

5) Генерирование аналитических, статистических отчетов и рекомендаций по улучшению инфраструктуры дорог, расстановки виртуальных знаков, светофоров и централизованное программирование циклов их переключения.

6) Противодействие угону транспортного средства и самовольного уезда с места ДТП благодаря мониторингу местоположения каждого автомобиля. Облачная цифровая регистрация для страховых компаний всех необходимых деталей и динамики ДТП, не связанных с травмами, без участия дорожной полиции.

7) Информирование с помощью тревожной кнопки специальных служб о происшествиях, случившихся на дорогах или с автомобилем.

8) Предупреждение водителя о потенциальной опасности на заказанном маршруте, полученной от облака в процессе движения.

4.2. Проблемы, решаемые с помощью цифровой идентификации

Уже сегодня существует достаточно много актуальных и практически ориентированных задач, которые

можно решить с помощью радиочиповых паспортов:

1. Идентификация изделия (объекта или субъекта) в локальной или глобальной системе координат.
2. Сохранение параметров, характеризующих основные свойства объекта.
3. Накопление и сохранение истории жизненного цикла объекта.
4. Передача информации об объекте или явлении по санкционированному требованию в облако управления.
5. Прием санкционированной информации, дающей возможность модифицировать отдельные свойства электронного паспорта объекта.
6. Санкционированное взаимодействие с электронными паспортами других объектов, находящихся в поле радиовидимости объекта.
7. Передача информации о взаимодействии объекта с другими идентификаторами в пределах радиовидимости.

Таким образом, электронный цифровой идентификатор объекта является автономной цифровой системой на кристалле с приемо-передатчиком, который способен хранить информацию об идентифицируемом объекте, модифицировать ее по команде центра управления, а также хранить информацию о взаимодействиях с окружающей средой с возможностью передачи данных в облако управления. Другие варианты ID коммуникаций связаны с использованием: 1) сети мобильной телефонии; 2) спутниковых систем для приема и передачи информации.

4.3. Аргументы против внедрения облака в масштабах страны

1. «Нарушение права на неприкосновенность частной жизни, поскольку теоретически облако осуществляет тотальный мониторинг всех транспортных средств». На самом деле сегодня существует система законного перехвата телекоммуникаций, реализованная в соответствии с международными требованиями. Но возможность перехвата телефонных переговоров любого абонента используется только в ходе следствия и с санкции суда. Имеется возможность отслеживать место нахождения абонента специальными службами. Данный факт для законопослушных граждан никакой проблемы не создает.
2. «Дополнительные затраты на приобретение аппаратно-программных мобильных гаджетов идентификации и арендная плата, порядка 100 долларов в год, за использование сервисов iСТС-системы». Уже сегодня практически все жители планеты имеют такие устройства, а экономические преимущества облака, связанные с экономией топлива и уменьшением времени поездки, вполне достойно компенсируют затраты на приобретение сервисов.

5. Практические примеры внедрения компонентов iСТС-системы

Программное приложение управления корпоративными перевозками [1-3] используется для оптимального планирования рейсов по доставке грузов, приводящего к уменьшению временных и материальных затрат за счет: 1) снижения расходов на горюче-смазочные материалы (ГСМ); 2) оптимального распределения заказов между автомобилями; 3) прогнозирования поставок товаров для уменьшения складских издержек; 4) экономии рабочего времени персонала или сокращения штатных сотрудников; 5) уменьшения числа автомобилей для выполнения заданного объема перевозок; 6) мониторинга и оперативного управления автомобилями при доставке грузов в реальном времени. Рыночная привлекательность облачного сервиса транспортной логистики: оптовые компании, региональные дистрибьюторы продовольственных и промышленных товаров (хлебозаводы, молокозаводы, мясокомбинаты, пиво-безалкогольные комбинаты, промышленные предприятия, автотранспортные предприятия, торговые сети, логистические операторы, транспортно-экспедиторские компании, вендинговые компании, скорая помощь, инкассаторские службы, курьерские службы, интернет-магазины, клининговые компании).

Телеметрический модуль “SHERLOCK” [1-2] предназначен для построения распределенных систем мониторинга и управления объектами, включая мобильные. Представляет собой электронное изделие, построенное на основе использования трех новейших технологий Mobile-to-Mobile, GPS и GPRS. Задачи, решаемые с помощью модуля: 1) Автоматическое определение местоположения транспортных средств. 2) Управление автотранспортным парком, логистика. 3) Автоматизация служб такси. 4) Мониторинг маршрута и расписания движения транспорта. 5) Мониторинг режимов эксплуатации транспортных средств. Технические характеристики: GPS – многоканальный приемник с высокой чувствительностью и малым энергопотреблением, специально предназначен для работы в условиях городской застройки и наличия отраженных сигналов. Доступ к онлайн-сервису мониторинга осуществляется круглосуточно со странички <http://gps.rfid.com.ua>. Для получения доступа к сервису пользователь должен авторизоваться при помощи логина и пароля. На главной странице сервиса большую часть площади экрана занимает окно с картой, на которую накладываются данные о местоположении мобильных объектов. Для визуализации используется картографическая информация компании ВИЗИКОМ. При визуализации на карте пиктограммами отображается состояние объектов и маршрут движения за выбранный интервал времени, а также продолжительные стоянки. Размер и положение карты можно изменять при помощи мыши и элементов управления. В нижней части главной страницы располагаются элементы управления, позволяющие быстро переключаться между частями маршрута и между

объектами, а также статистическая информация. При выборе отображения только одного объекта доступна функция расчета расстояния. Комплект поставки телеметрического модуля: антенна GPS; антенна GSM; кабель соединительный; инструкция по эксплуатации; SIM-карта.

6. Научная новизна, рыночная привлекательность и социальная значимость

Трудно предсказать и перечислить все позитивные социальные, технологические и технические последствия радикального преобразования существующего мира после внедрения цифровых сервисов интеллектуального облака дорожного движения. Через 10 лет следует ожидать появления беспилотного транспорта при исполнении маршрутов. Для ближайшего будущего ниже представлены отдельные и очевидные доказательные инновационные научно-технические решения социальных, гуманитарных, экономических и экологических проблем, связанные с появлением облачного мониторинга и управления дорожным движением.

Научная новизна проекта «Интеллектуальное облачное управление дорожным движением» (Intelligence Cloud Traffic Control – iCTC) характеризуется переносом светофоров в виртуальное киберпространство, что завершает создание виртуальной инфраструктуры дорожного движения для повышения качества жизни водителей, уменьшения времени нахождения в пути и затрат на топливо, экономии тысяч тонн металла для изготовления светофоров, сотен тысяч киловатт электроэнергии на поддержание их работоспособности, миллионов долларов на установку светофоров и эксплуатационные расходы, а также уменьшение времени установки и актуализации светофоров в виртуальной инфраструктуре городов до нескольких минут, что в совокупности дает возможность автоматизировать процессы квазиоптимального управления транспортом и дорожным движением в режиме реального времени и решать социальные, гуманитарные, экономические и экологические проблемы

Практическая значимость определяется получением новых услуг участникам дорожного движения, дорожной полиции, специальным службам и организациям:

1. Сервис специального управления переключением виртуальных дорожных светофоров в режиме on-line для автоматического обеспечения беспрепятственного движения по заданному маршруту специализированных машин или кортежей (перевозка детей, важные государственные чиновники, скорая помощь, пожарная служба, военные колонны, опасные грузы).
2. Сервис оптимального управления виртуальными светофорами в режиме on-line на дорогах и перекрестках с помощью точного цифрового мониторинга дорожного движения путем использования гаджетов автомобиля, дающий возможность минимизировать время прохождения маршрута всеми участниками дорожного движения.

3. Сервис планирования оптимального маршрута для достижения одного или нескольких пунктов назначения автомобилем во времени и в пространстве, дающий возможность уменьшить временные и материальные затраты при заданном качестве комфорта (время суток, года, дорожное покрытие, левые повороты, погодные условия, пробки, ремонтные работы) передвижения транспортного средства.

4. Сервис интеллектуальной истории передвижения автомобиля, имеющего виртуальную модель в киберпространстве – индивидуальную ячейку в облаке, инвариантную по отношению к водителям, обслуживающим транспортное средство, что дает возможность отследить любые передвижения транспортного средства в прошлом; а также прогнозировать желаемые маршруты и поездки в будущем уже без участия водителя.

5. Сервис интеллектуального управления виртуальным светофором, когда сигналы переключения формируются в зависимости от наличия или количества транспортных средств, посылающих запросы от автомобильных гаджетов.

6. Сервис облачного мониторинга мобильных цифровых паспортов транспортных средств в режиме on-line позволит убрать автомобильные номера из системы учета, и как следствие:

- 1) в некритических ситуациях исключить непосредственное участие дорожной полиции в фиксации нарушений правил дорожного движения (превышение скорости, проезд на запрещающие сигналы светофоров, нарушение правил маневрирования, легкие столкновения);
- 2) экономить тысячи тонн металла на изготовление металлических номеров и упростить регистрацию автомобилей при покупке с нескольких дней до нескольких минут;
- 3) автоматизировать оформление ДТП без участия сотрудников дорожной полиции путем цифрового мониторинга цифровой карты происшествия, скопированного с облака;
- 4) существенно сократить численный состав дорожной полиции, поскольку история перемещений автомобиля и его дорожных нарушений становится абсолютно прозрачной для облака, что позволит автоматически списывать со счетов водителя стоимость нарушения в соответствии с законодательством конкретной страны;
- 5) полностью исключить коррупцию в отношениях водителя с дорожной полицией благодаря невозможности стереть информацию о нарушении в облаке;
- 6) практически ликвидировать криминалитет в области угона автомобилей благодаря встроенному в машину цифрового мобильного паспорта, что обеспечивает круглосуточную наблюдаемость транспорта в режиме on-line, если автомобиль физически не уничтожен;

7) упростить легализацию водителя путем идентификации водительской лицензии (driver's license) в списке разрешенных лиц цифрового паспорта автомобиля по протоколу "blue tooth", что позволяет устранить изготовление бумаг и доверенностей на вождение автомобиля другими лицами;

8) уменьшить количество ДТП, существенно повысить качество жизни водителей и пассажиров благодаря тотальному мониторингу нарушений и неотвратимости наказаний за каждое из них;

9) уменьшить автомобильные выбросы углекислого газа за счет снижения времени простоев на перекрестках и выбора оптимальных режимов и маршрутов передвижения транспорта;

10) обеспечить высокую рыночную привлекательность облака за счет продажи сервисов компаниям и частным лицам, что гарантирует получение высокой прибыли – от сотен миллионов до миллиардов долларов, масштабируемой в зависимости от площади покрытия сервисами: города, страны, всего мира.

7. Экономические интересы. При наличии в стране 10 миллионов автомобилей и стоимости годового облачного сервиса, равного 100 долларам, уровень капитализации проекта равен 1 миллиарду долларов. Затраты на создание масштабируемого прототипа iCTS – 10 миллионов долларов, плюс накладные расходы по технической поддержке и эксплуатации облачной инфраструктуры – 10 миллионов долларов в год для страны.

8. Направления будущих исследований. Реальный мир нуждается в совершенных и точных процессах облачного мониторинга и управления. Проблема будет решена только с помощью радиодигитальной идентификации всей произведенной продукции и природных объектов на планете, включая человека и животных. Следующие шаги – создание облачных виртуальных цифровых моделей субъектов и объектов реального мира, а также всех возможных отношений (природных, социальных, технических, технологических) между ними для создания сервисов точного цифрового моделирования, мониторинга и управления процессами и явлениями на планете.

9. Создание цифровой инфраструктуры мониторинга и управления дорожным движением с помощью высокоточных управляющих и наблюдающих адресно направленных радиосигналов есть будущее транспорта без водителей, аварий, коллизий на земле, воде и в воздухе. Для этого необходимо технологически обеспечить двух- и трехмерные стандарты радиодигитального измерения и идентификации планетарного пространства с возможностью мониторинга и управления каждой его ячейки с размером порядка 10 см.

Литература: 1. Хаханов В.И., Меликян В.Ш., Саатчян А.Г., Шахов Д.В. «Зеленая волна» – облако мониторинга и управления дорожным движением. Армения. Вестник «Информационные технологии, электроника, радиотехника». Вып. 16(№1). С.53-60. 2. Hahanov V.I., Guz O.A., Ziarmand A.N., Ngene Christopher Umerah, Areffev A. Cloud Traffic Control System. Proc. of IEEE East-West Design and Test

Symposium. Rostov-on-Don. 27-30 September 2013. P.72-76. 3. Hahanov V., Gharibi W., Baghdadi Ammar Awni Abbas, Chumachenko S., Guz O., Litvinova E. Cloud traffic monitoring and control. Proceedings of the 2013 IEEE 7th International conference on intelligent data acquisition and advanced computing systems (IDAACS). Berlin. September 12-14. 2013. P. 244-248. 4. Бондаренко М.Ф., Хаханов В.И., Литвинова Е.И. Структура логического ассоциативного мультипроцессора // Автоматика и телемеханика. 2012. № 10. С. 71-92. 5. Lu Antao, Li Yushan, Sun Yufang, Cao Chongzhen, Gao Kuigang, Xu Jing. Research on the Integrated Management of Highway Based on Radio Frequency Identification Technology // Third International Conference on Measuring Technology and Mechatronics Automation (ICMTMA). 2011. Vol.3. P. 116-119. 6. Pandit A.A., Talreja J., Mundra A.K. RFID Tracking System for Vehicles (RTSV) // First International Conference on Computational Intelligence, Communication Systems and Networks. 2009. P.160-165. 7. Jiang Lin-ying, Wang Shuai, Zhang Heng, Tan Han-qing. Improved Design of Vehicle Management System Based on RFID // International Conference on Intelligent System Design and Engineering Application (ISDEA). 2010. Vol. 1. P. 844-847. 8. Chen Xue-Mei, Wei Zhong-Hua. Vehicle management system based on multi-node RFID cards // 30th Chinese Control Conference (CCC). 2011. P. 5497-5499. 9. Дудников С., Боечко И. Бесконтактная идентификация транспорта, основанная на RFID // Компоненты и технологии. 2007. №1. http://www.kit-e.ru/assets/files/pdf/2007_01_140.pdf 10. Manikondan P., Yerrapragada A.K., Annasamudram S.S. Intelligent traffic management system // IEEE Conference on Sustainable Utilization and Development in Engineering and Technology (STUDENT). 2011. P. 119-122. 11. Samad T. Perspectives in Control Engineering Technologies, Applications, and New Directions. Intelligent Transportation Systems: Roadway Applications. Wiley-IEEE Press. 2001. P. 348-369. 12. Schutte J. Recent trends in automatic train controls // IEEE Intelligent Transportation Systems. 2001. P. 813-819. 13. Zingirian N., Valenti C. Sensor clouds for Intelligent Truck Monitoring // IEEE Intelligent Vehicles Symposium (IV). 2012. P. 999-1004. 14. Branisso L.B., Kato E.R.R., Pedrino E.C., Morandin O., Tsunaki R.H. An Intelligent Autonomous Vehicle Management System // Second Brazilian Conference on Critical Embedded Systems (CBSEC). 2012. P. 42-47. 15. Brizgalov V.V., Chukhansev V., Fedorkin E., Architecture of traffic control systems using cloud computing // International Conference and Seminar on Micro/Nanotechnologies and Electron Devices (EDM). 2010. P. 215-216.

Поступила в редколлегию 14.06.2013

Рецензент: д-р техн. наук Кривула Г.Ф.

Хаханов Владимир Иванович, д-р техн. наук, декан факультета КИУ, профессор кафедры АПВТ ХНУРЭ. Научные интересы: техническая диагностика цифровых систем, сетей и программных продуктов. Увлечения: баскетбол, футбол, горные лыжи. Адрес: Украина, 61166, Харьков, пр. Ленина, 14, тел. 70-21-326. E-mail: hahanov@kture.kharkov.ua.

Литвинова Евгения Ивановна, д-р техн. наук, профессор кафедры АПВТ ХНУРЭ. Научные интересы: техническая диагностика цифровых систем, сетей и программных продуктов. Увлечения: плавание, горные лыжи. Адрес: Украина, 61166, Харьков, пр. Ленина, 14, тел. 70-21-326. E-mail: kiu@kture.kharkov.ua.

Чумаченко Светлана Викторовна, д-р техн. наук, профессор кафедры АПВТ ХНУРЭ. Научные интересы: математическое моделирование, теория рядов, методы дискретной оптимизации. Увлечения: путешествия, любительское фото. Адрес: Украина, 61166, Харьков, пр. Ленина, 14, тел. 70-21-326. E-mail: ri@kture.kharkov.ua.

Филиппенко Олег Игоревич, канд. техн. наук, доц. каф. ТКС ХНУРЭ. Адрес: Украина, 61166, Харьков, пр. Ленина, 14, e-mail: filippenko@rumbler.ru.

РЕФЕРАТИ

УДК 519.86

Математичні моделі механічних напруг і деформацій у силових каркасах гвинтових обмоток / С.О. Мартинов, М.А. Хажмурадов // *Радіоелектроніка та інформатика*. 2013. №2. С. 3-7.

Розрахунок напружено-деформованого стану тороїдальних магнітних систем є актуальним завданням визначення характеристик магнітної конфігурації, що утримує високотемпературну плазму. Представлені математичні моделі параметрів напружено-деформованого стану для автоматизованого проектування систем даного класу.

Лл. 6. Бібліогр.: 4 назви.

УДК 621.3

Аналіз перспективних систем охолодження акумуляторних батарей / Р.П. Слабоспицький, М.А. Хажмурадов, В.П. Лук'янова // *Радіоелектроніка та інформатика*. 2013. №2. С. 8-12.

Проведено аналіз систем охолодження акумуляторних батарей. Показано, що збільшити ефективність системи охолодження можна за рахунок збільшення площі теплопередавальній поверхні батареї, підвищення швидкості охолоджуючого потоку повітря і застосування рідинного охолодження.

Табл. 2. Лл. 5. Бібліогр.: 9 назв.

УДК 621.039.05

Дослідження кристалів без центру інверсії на підставі квантового кінетичного рівняння / М.М. Чернишов // *Радіоелектроніка та інформатика*. 2013. № 2. С. 13-14.

Описана здобута по електричному полю поправка до струму, пов'язана з відсутністю центру інверсії кристала. Розглянутий випадок невідродженого електричного газу. Якісно статичний розрахунок показано моделлю асиметричних розсіювачів. Циркулярний фотогальванічний ефект в цьому розрахунку відсутній і поле може вважатися дійсним. Оскільки рішення задачі розглядається за рамками борновського наближення, підставою є метод квантового кінетичного рівняння.

Бібліогр.: 5 назв.

УДК 004.7

Методи підвищення ефективності навчання нейронної мережі при створенні системи оцінки якості сприйняття послуги IPTV / К.С. Сундучков, Л.С. Кобзар // *Радіоелектроніка та інформатика*. 2013. № 2. С. 15-21.

Робота присвячена підвищенню ефективності навчання нейронної мережі при створенні системи визначення якості сприйняття послуги IPTV. Запропоновані метод нормалізації вхідних параметрів та метод вибору топології нейронної мережі при створенні системи визначення якості сприйняття IPTV послуги. За допомогою комп'ютерного моделювання було доведено, що використання розроблених методів дозволяє підвищити точність на 7,14% визначення якості сприйняття, зменшити час на 26,5% та спростити процес навчання нейронної мережі.

Табл. 2. Лл. 9. Бібліогр.: 17 назв.

РІ, 2013, № 2

ABSTRACTS

UDC 519.86

Mathematical models of the mechanical stress and stains in the power frames of the screw-type windings / S.O. Martynov, M.A. Khazhmuradov // *Radioelektronika i informatika*. 2013. N 2. P. 3-7.

The calculation of the mode of deformation of the toroidal magnetic systems is an important task in determining the characteristics of the magnetic configuration, retaining high-temperature plasma. This paper considers the mathematical model of mode of deformation parameters for computer-aided design systems of this class.

Fig. 6. Ref.: 4 item.

UDC 621.3

Analysis of promising systems for accumulator battery cooling / R.P. Slabospitskij, M.A. Khazhmuradov, V.P. Lukyanova // *Radioelektronika i informatika*. 2013. N 2. P. 8-12.

The accumulator battery cooling systems were analyzed. It is shown that efficiency of cooling system can be increased by increasing the area of the battery heat transfer surfaces and by increasing the cooling air flow rate and liquid cooling usage.

Tab. 2. Fig. 5. Ref.: 9 items.

UDC 621.039.05

The study of crystals without inversion center on the basis of the quantum kinetic equation / M.M. Chernyshev // *Radioelektronika i informatika*. 2013. N 2. P. 13-14.

Described won by the electric field correction to the current is related to the lack of inversion center of the crystal. The case of the electric nondegenerate gas. Qualitatively static model calculation shows asymmetric diffuser. Circular photovoltaic effect in this calculation is absent and the field can be considered valid. Since the solution of the problem is seen outside approximation method is the basis of the quantum kinetic equation.

Ref.: 5 items.

UDC 004.7

The Method of Improving the Efficiency of Neural Network Learning for Designing QoE Evaluation System for IPTV service / K.S. Sunduchkov, L.S. Globa, L.S. Kobzar // *Radioelektronika i informatika*. 2013. N 2. P. 15-21.

The work is dedicated to improving the efficiency of neural network learning for designing QoE evaluation system for IPTV service. New method of input parameters normalization and method of topology design selection were proposed in this paper. Using of developed methods allows to reduce time of learning up to 26,5% and increase the accuracy of QoE evaluation up to 7,14%.

Tab. 2. Fig. 9. Ref.: 17 items.

УДК 629.13

Рух космічного апарату на основі модуляції кривизни простору / С.О. Качур // *Радіоелектроніка та інформатика*. 2013. №2. С. 22-26.

Запропоновано модель подвійної системи чорних дір з радіопульсаром і метод визначення траєкторії руху космічного апарату поблизу цієї системи. Представлено модель системи модуляції кривизни простору в земних умовах на основі двох ядерних реакторів й електромагнітного випромінювача.

Лл. 4. Бібліогр. 6 назв.

УДК 519.216

Про один клас нестационарних випадкових процесів / Г. В. Коробська // *Радіоелектроніка та інформатика*. 2013. № 2. С. 27-31.

Вивчено один клас еволюційно зображуваних нестационарних випадкових процесів у межах гільбертового підходу до кореляційної теорії випадкових процесів. Обчислення інфінітезимальної кореляційної функції, яка описує відхилення випадкового процесу від стаціонарного, в силу еволюційної зображуваності здійснювалось за допомогою резольвенти оператора, що дає еволюційне представлення. При цьому застосовувалися трикутні моделі дисипативних операторів.

Бібліогр.: 6 назв.

УДК 656.13:658

Моделювання виробничої логістики в умовах перебудови підприємства / С.В. Гришко, О.М. Гуца, А.І. Сухомлинов // *Радіоелектроніка та інформатика*. 2013. № 2. С. 31-34.

Розглянуті умови зведення процесу формування ефективної виробничої логістики до багатопродуктової транспортної задачі в рамках детермінованого моделювання для випадку сталого виробництва підприємства та для випадку перебудови підприємства. Запропоновані підходи до урахування недетермінованих параметрів виробничої логістики.

Лл. 1. Бібліогр.: 6 назв.

УДК 658.512.011:681.326:519.713

Квантові моделі діагностування цифрових систем / Багдад Аммар Авні АББАС (Багдаді Аммар Авні Аббас), В.І. Хаханов, Є.І. Литвинова, С.А. Бутенко, С.В. Чумаченко // *Радіоелектроніка та інформатика*. 2013. № 2. С. 35-43.

Запропонована нова модель представлення даних і матричний метод квантового діагностування функціональних порушень в програмних або апаратних блоках, а також константні несправності, які використовують кубітні структури даних квантових обчислювальних процесів, що дає можливість істотно зменшити обчислювальну складність при встановленні діагнозу за рахунок введення паралельних логічних операцій над матричними даними, складовими діагностичної інформації. Описані кубітні структури даних і квантовий метод справного моделювання цифрових пристроїв, який має істотно більш високу швидкодію завдяки адресній реалізації процедури обробки функціональних примітивів, заданих Q- покриттями.

Лл. 5. Бібліогр.: 9 назв.

UDC 629.13

Movement of space vehicle on the basis of modulation of curvature of space/S.A. Kachur // *Radioelektronika i informatika*. 2013. N 2. P.22-26.

Offered model of the double system of black holes with radiopulsar and method of determination of trajectory of movement of space vehicle near-by this system. The model of the system of modulation of curvature of space in earthly terms on the basis of two nuclear reactors and electromagnetic emitter is represented.

Fig. 4. Ref. 6 items.

UDC 519.216

About one class of nonstationary random processes / G. V. Korobskaya // *Radioelektronika i informatika*. 2013. N 2. P. 27-31.

One class of evolutionary represented nonstationary random processes in the frame of the Hilbert approach to the correlation theory of random processes was considered. The calculation of infinitesimal correlation function that describes the deviation of a random process from the stationary process due to the representation of evolution was performed with the help of the resolvent operator giving evolutionary representation. In this case the triangular models of dissipative operators were used.

Ref.: 6 items.

UDC 656.13:658

Modeling production logistics in the restructuring of enterprises / S.V. Grishko, O.N. Gutsa, A.I. Suhomlinov // *Radioelektronika i informatika*. 2013. N 2. P. 31-34.

The conditions for the reducing of the formation of an efficient production logistics to many food transportation problem in the deterministic model for the case of stable production process of the enterprise and in the case of restructuring the company. The approaches to accounting for non-deterministic parameters of production logistics

Fig. 1. Ref.: 6 items.

UDC 658.512.011:681.326:519.713

Quantum models of diagnosis of digital systems / Baghdad Ammar Abbas Avni, V.I. Hahanov, E.I. Litvinova, S.A. Butenko, S.V. Chumatchenko // *Radioelektronika i informatika*. 2013. N 2. P. 35-43.

A new model for data representation and quantum matrix method of diagnosing functional disorders in the software or hardware blocks, as well as constant faults, data structures used qubit quantum computational processes, which allows to significantly reduce the computational complexity at diagnosis due to the introduction of parallel logic operations on matrix information constituting diagnostic information. Qubit described data structures and quantum method serviceable modeling of digital devices, which has significantly higher performance thanks to the implementation of procedures for processing address functional primitives defined Q-covers.

Fig. 5. Ref.: 9 items.

УДК 621.327:681.5

Кодування інформаційних ресурсів систем відеоконференцв'язку для підвищення їх безпеки / А.В. Власов, В.В. Лукін, Д.І. Комолов // *Радіоелектроніка та інформатика*. 2013. №2. С. 44-48.

Запропонований підхід по забезпеченню безпеки відеоінформаційного ресурсу систем відеоконференцв'язку в системах управління спеціального призначення на різних етапах доставки на основі компактного представлення. Розроблений метод кодування відеозображень, який забезпечує підвищення ефекту стискування і зменшення втрат семантичної інформації з використанням методів маскування для визначення семантичної інформації, оцінкою класу семантичної насиченості фрагментів зображень на базі розроблених параметрів структурної складності, введенням диференційованої стратегії визначення параметрів компресії і реалізації позиційного кодування трансформаційного представлення відеозображення.

Бібліогр.: 11 назв.

УДК 621.327:681.5

Адаптивне одноосновне позиційне кодування масивів довжин серій двійкових елементів / П.М. Гуржій, Ю.П.Бойко, В.Ф. Третяк // *Радіоелектроніка і інформатика*. 2013. №2. С. 49-52.

Показано, що існуючий підхід щодо кодування бітового опису трансформант на основі нерівноважного позиційного кодування з попередньою побудовою масивів довжин серій двійкових елементів має ряд недоліків. Виявлено недоліки, які впливають на зниження результуючого ступеня стиснення і збільшення часу на обробку. Викладено основні етапи побудови методології одноосновного позиційного кодування масивів довжин серій двійкових елементів. Проведена оцінка та обґрунтовуються переваги запропонованого напрямку щодо вдосконалення технологій компресії відеоданих.

Бібліогр.: 5 назв.

УДК 621.327:681.5

Модель оцінки інформативності низькочастотної складової спектрального представлення сегмента зображення / С.В. Туренко // *Радіоелектроніка і інформатика*. 2013. №2. С.53-56.

Виявлено недоліки і показана необхідність вдосконалення технології кодування низькочастотних складових спектрального уявлення для формату JPEG. Побудована математична модель для оцінки інформативності структурного опису низькочастотних компонент.

Бібліогр.: 5 назв.

УДК 621.327:681.5

Метод обробки динамічної складової на основі позиційного кодування з адаптивним вибором основи / А.А. Леках // *Радіоелектроніка і інформатика*. 2013. №2. С. 57-61.

Розроблений метод стиснення масивів динамічної складової на підставі одномірного позиційного кодування з адаптивним вибором основи. Запропоновано розбивку динамічної складової на масиви здійснювати з урахуванням наявності інформації про кількість елементів динамічної складової. Обґрунтовано, що за рахунок позиційного кодування забезпечується стиснення динамічної складової, 2013, № 2

UDC 621.327:681.5

Eencoding of informative resources of systems of videokonferencsvyazi for increase of their safety / Vlasov A. V., Lukin V. V., D Komolov // *Radioelektronika i informatika*. 2013. N 2. P. 44-48.

The paper offered approach on providing safety of video information resource of the systems of video conferencing in control system the special setting on the different stages of delivery on the basis of its compact presentation. The method of encoding of video pictures is developed, which provides the increase of effect of compression and diminishing of losses of semantic information with the use of methods of disguise for the selection of semantic information, by the estimation of class of semantic saturation of fragments of images on the base of the developed parameters of structural complication, by introduction of the differentiated strategy determination of parameters of compression and realization of the position encoding of transformation presentation of video picture.

Ref.: 11 items.

УДК 621.327:681.5

Adaptive encoding positional monobasic lengths of series arrays of binary elements. / P. Gurgziy, Yu. Boiko, V. Tretyak // *Radioelektronika i informatika*. 2013. N 2. P. 49-52.

The paper shows that the current approach regarding coding bit description transforms on the basis of non-equilibrium position encoding with a pre-built binary run-length arrays of elements has a number of drawbacks. There are drawbacks affecting the reduction of the resulting compression ratio and an increase in processing time. Outlines the main steps in the construction methodology monobasic positional encoding arrays of run lengths of binary elements. An evaluation of the benefits and justify the proposed direction on how to improve the video compression technology.

Ref.: 5 items.

УДК 621.327:681.5

Model estimation informing low frequency constituent of spectral presentation display group / S. Turenko // *Radioelektronika i informatika*. 2013. №2. P. 53-56.

Failings come to light and the necessity perfection of technology encoding is shown low frequency constituents spectral presentation for the format JPEG. The construction of mathematical model is expounded for the estimation of informing structural description low frequency component.

Ref.: 5 items.

УДК 621.327:681.5

Method for compressing the dynamic component arrays based on one-dimensional positional coding with adaptive selection of the base / A.A. Lekakh // *Radioelektronika i informatika*. 2013. №2. P. 57-61.

The paper developed a method for compressing the dynamic component arrays based on one-dimensional positional coding with adaptive selection of the base. Offered a breakdown of the dynamic component to implement arrays based on the availability of information on the number of

дової. У результаті запропонованого кодування масиви динамічної складової замінюються послідовністю кодових значень поз позиційних чисел з адаптивною основою. Також запропоновано для скорочення кодової надмірності довжину кодограми вибирати нерівномірною

Лл. 2. Бібліогр.: 4 назви.

УДК 004.93

Метод синтезу баз чисельних асоціативних правил / А. О. Олійник, Т. А. Зайко, С. О. Субботін // *Радіоелектроніка та інформатика*. 2013. № 2. С. 61–66.

Розглянуто задачу побудови баз чисельних асоціативних правил. Розроблено метод синтезу баз асоціативних правил, у якому виконується фаззифікація транзакційної бази даних, обчислюються граничні значення підтримки, використовуються критерії для оцінювання непрямих асоціацій, що знижує ступінь участі користувача в процесі пошуку асоціативних правил.

Табл. 1. Бібліогр.: 8 назв.

УДК 681.324:519.613

Інтелектуальна хмара управління рухом (Smart Cloud Traffic Control) / В.І. Хаханов, Є.І. Литвинова, С.В. Чумаченко, О.І. Філіппенко // *Радіоелектроніка і інформатика*. 2013. № 2. С. 67-76.

Пропонується інтелектуальна хмарна інфраструктура моніторингу та управління дорожнім рухом у реальному масштабі часу на основі використання глобальних систем позиціонування і навігації, мобільних гаджетів та інтернету в цілях підвищення якості і безпеки руху транспортних засобів, а також мінімізації часових і матеріальних витрат при рухові автомобілів по заданих маршрутах. Основна інноваційна ідея перенесення світлофорів з поверхні Землі у віртуальний хмарний простір для управління транспортом, обладнаним мобільним гаджетом, на екран якого виводяться: карта, маршрут прямування, координати учасника дорожнього руху та сигнали світлофора. Пропонується комплекс інноваційних технологічних рішень для соціальних, гуманітарних, економічних, паливно-енергетичних та екологічних проблем, пов'язаних із створенням і застосуванням хмари моніторингу та управління. Згадані технології та компоненти інтегруються в системну автоматну модель інтерактивної взаємодії в реальному часі інфраструктурної хмари моніторингу та управління з гаджетом транспортного засобу.

Лл. 2. Бібліогр.: 15 назв.

elements of the dynamic component. Justified that position by the amount of coding dynamic component will decrease by 38%. As a result of the proposed encoding arrays dynamic component replaced the positional sequence of code numbers with adaptive base.

Fig. 2. Ref.: 4 items.

UDC 004.93

Method of quantitative association rule bases synthesis / A. Oliinyk, T. Zayko, S. Subbotin // *Radioelektronika i informatika*. 2013. № 2. P. 61-66.

The solution of the problem of constructing quantitative bases of association rules is considered. The method of synthesis of association rules bases, which consists of fuzzyfication of transactional database, calculation of threshold values of support, criteria used to evaluate the indirect associations, which reduces the degree of user involvement in the process of mining association rules.

Tab. 1. Ref.: 8 items.

UDC 681.324:519.613

Cloud Intelligent Traffic Control (Smart Cloud Traffic Control) / V.I. Hahanov, E.I. Litvinova, S.V. Chumachenko, O.I. Filippenko // *Radioelektronika i informatika*. 2013. № 2. P. 67-76.

Intelligent cloud infrastructure monitoring and traffic management in real-time based on the use of global positioning and navigation, mobile gadgets and the Internet to improve the quality and safety of movement of vehicles, and also minimizing the time and cost when driving cars on the specified routes has been proposed. The main innovative idea – the transfer of traffic lights from the ground to a virtual cloud space for traffic management, equipped with a mobile gadget, which displays on the screen: map, route, coordinates of the road user and traffic signals. Proposed a set of innovative technological solutions for social, humanitarian, economic, fuel, energy and environmental problems associated with the creation and application of cloud monitoring and management. These technologies and components are integrated into the system automata model interactive real-time cloud infrastructure monitoring and management with gadget vehicle.

Fig. 2. Ref.: 15 items.

ПРАВИЛА

оформления рукописей для авторов
научно-технического журнала

"Радиоэлектроника и информатика"

Тематика: радиотехника; электроника; телекоммуникации; компьютерные науки; компьютерная инженерия и техническая диагностика; системы и процессы управления; информационные технологии в науке, образовании, культуре, медицине, экономике, экологии, социологии.

Формат страницы — А4 (210x297 мм), поля: сверху — 15, справа, слева, снизу — 20 мм. Количество колонок — 2, интервал между ними — 5 мм. Редактор: Pagemaker 6.0 (можно, но нежелательно Word), гарнитура Times ET (Times New Roman Cyr), кегль — 10 пунктов, межстрочное расстояние — 110%, табуляция — 5 мм.

Объем рукописи — от 2 до 10 с. (языки: русский, украинский, английский). Текст рукописи должен быть структурирован и содержать все *основные части, характерные для научной статьи*: **введение** (отражает *актуальность*, формулирование *цели и задач* исследования); **сущность** (изложение основного материала исследования с описанием идеи, метода, и обоснованием полученных научных результатов); **выводы** (отражают результаты исследования, их *научную новизну* и *практическую значимость*, сравнение с лучшими аналогами, перспективы).

Структура рукописи: заголовок, аннотация, текст, литература, реферат (на украинском и английском языках), сведения об авторах.

ОБРАЗЕЦ ОФОРМЛЕНИЯ

УДК 519.713

НАЗВАНИЕ РУКОПИСИ

ФАМИЛИЯ И.О.

(Название желаемого раздела тематики)

Аннотация (на языке статьи, абзац 5-10 строк, кегль 9) помещается в начале статьи и содержит информацию о результатах описанных исследований.

Основной текст можно разделять на 2 и более подразделов с заголовками, выделенными полужирным шрифтом, пронумерованными арабскими цифрами, как показано в следующей строке.

1. Название раздела

Рисунки и таблицы (черно-белые, контрастные) помещаются в текст после первой ссылки в виде *переносимых объектов* и отдельно нумеруются, при наличии более одного рисунка (таблицы), арабскими цифрами. Рисунок содержит подрисовочную центрированную подпись под иллюстрацией (вне рисунка), как показано на рис. 1.

Рис. 1. Граф с контурами

Табличный заголовок располагается справа над таблицей (вне таблицы), что иллюстрируется табл. 1. Редакторы: CorelDraw, Table Editor, Excel.

Таблица 1

Шаг i	1	2	3	4	5	6
$\Phi(1,3)$	1	2	2	4	6	1

Формулы нумеруются при наличии ссылок на них в рукописи. Формулы, символы, переменные, встречающиеся в тексте, должны быть набраны как объекты Microsoft Equation. Рекомендуются высота формульных кеглей: переменная — 10 пунктов, индекс — 8, над- и подиндекс — 8, основной (индексный) математический символ — 12(10):

$$F_{i+i} = \sum_{i=1}^k F_j^i - \prod_{j=1}^{1+h} P_{R_{j+i}} + F^{j-1} + X \sum n^k. \quad (1)$$

Формат переменных (желательно не курсивом — без наклона) в тексте и формулах должен быть идентичным. В тексте над- и подиндексы составляют 70 % от высоты кегля, которые рекомендуется опускать (поднимать) на 17 (33) % относительно основной строки.

Литература (включает опубликованные источники, на которые имеются ссылки в тексте, заключенные в квадратные скобки) печатается без отступа, кегль 9 пунктов.

Образец окончания текста рукописи (литература, сведения об авторах, реферат) представлен ниже.

Литература: 1. *Фамилия И.О.* Название книги. Город: Издательство, 1900. 000 с. 2. *Название сборника* / Под ред. И.О. Фамилия. Город: Издательство, 1900. 000 с. 3. *Фамилия И.О.* Название статьи // Название журнала. Название серии. 1997. Т. 00, № 00. С. 00-00.

Поступила в редколлегию 00.00.00

Рецензент: должность, ученая степень, Фамилия, И.О.

Фамилия, имя, отчество, ученая степень, звание, должность и место работы. Научные интересы. Увлечения и хобби. Адрес, контактные телефоны.

Рефераты представляются на украинском и английском языках.

УДК 000.000.00

Назва статті /Ініціали. Прізвище // *Радиоэлектроника та информатика*. 2000. № 00. С. 00-00.

Текст реферату.

Табл. 00. Лл. 00. Бібліогр.: 00 назв.

UDC 000.000.00

Title of paper /Initials. Surname // *Radioelektronika i informatika*. 2000. N 00. P. 000-000.

Text.

Tab. 00. Fig. 00. Ref.: 00 items.

Представление материалов

Рукопись, рефераты, сведения об авторах — в одном файле, *поименованном фамилией автора*, на дискете 3,5 дюйма. Твердая копия материалов — для граждан Украины — в одном экземпляре: рукопись, подписанная авторами, рефераты, акт экспертизы, внешняя рецензия, подписанная доктором наук, заявление на имя главного редактора со сведениями об авторах.

Адрес редакции: Украина, 61166, Харьков, пр. Ленина, 14, ХНУРЭ, комната 321, тел. 70-21-326, e-mail: ri@kture.kharkov.ua; hahanov@kture.kharkov.ua. <http://www.ewdtest.com/ri>

Рекомендовано Ученым советом Харьковского национального университета радиоэлектроники (протокол № 10 от 27.06.2013)

Підписано до друку 27.06.2013. Формат 60x84¹/₈.

Умов. друк. арк. 9,8. Зам. № б/н. Тираж 300 прим. Ціна договірна.

Віддруковано у СПД ФО Степанов В.В.

61168, Харків, Акад. Павлова, 311.