

Szimuláció

**Budapest University of Technology and Economics
Fault Tolerant Systems Research Group**

Mérés: Magyarország széltérképe

- Magyarország széltérképe *hajnalban és reggel*

Mérés: Magyarország széltérképe

- Magyarország széltérképe *hajnalban és reggel*

Megfigyelés: dinamikus rendszer →
pillanatképek sorozata

Modellalkotás

Az ECMWF readingi központjában naponta kétszer, a 00 és a 12 UTC-s kezdeti meteorológiai mezőkből kiindulva 10 napos determinisztikus modell előrejelzéseket futtatnak. A modell számos fizikai kölcsönhatást vesz figyelembe, így például az óceán - légkör, a talajnedvesség és a légkör, valamint a hótakaró és a légkör közöttit. A globális modell a felszín és a 0.1 hPa nyomási szint között 136 réteget tartalmaz. A modell horizontális térbeli felbontása 16 km.

Modellalkotás

Az **ECMWF** readingi központjában naponta kétszer, a 00 és a 12 UTC-s kezdeti meteorológiai mezőkből kiindulva 10 napos determinisztikus modell előrejelzéseket futtatnak. A modell **számos fizikai kölcsönhatást vesz figyelembe**, így például az **óceán - légkör**, a **talajnedvesség** és a **légkör**, valamint a **hótakaró** és a **légkör** közöttit. A globális modell a **felszín és a 0.1 hPa nyomási szint között 136 réteget** tartalmaz. A modell horizontális térbeli **felbontása 16 km**.

Modellalkotás

Az **ECMWF** readingi központjában naponta kétszer, a 00 és a 12 UTC-s kezdeti meteorológiai mezőkből kiindulva 10 napos determinisztikus modell előrejelzéseket futtatnak. A modell **számos fizikai kölcsönhatást vesz figyelembe**, így például az **óceán - légkör**, a **talajnedvesség** és a **légkör**, valamint a **hótakaró** és a **légkör** közöttit. A globális modell a felszín és a **0.1 hPa nyomási szint között 136 réteget** tartalmaz. A modell horizontális térbeli **felbontása**

16 Modell pontossága függ az absztrakciós szinttől és a valósághűsétől

Szimuláció

- Délután tudunk-e menni vitorlázni?

ECMWF

AROME

Szimuláció

- Délután tudunk-e menni vitorlázni?

ECMWF

AROME

Többféle modell!!!

Történelmi hóviharra készül Amerika

tag-reuters (4)

-KG-

 KÖVETÉS

2015.01.26. 22:06

Történelmi mértékű hóviharra készülnek az Egyesült Államok keleti partján, amit helyi idő szerint hétfő este érhet el a Juno névre keresztelt vihar. A 400 km-es sávban elterjedő vihar akár 58 millió embert is érinthet.

A National Weather Service, ami nem a költői túlzásról ismert, a történelmi és az életveszélyes jelzőket használta a viharra. Éppen ezért New Yorkban este 11-től kihajtási tilalom lesz a személygépjárművekre, de a polgármester Bill de Blasio mindenkit arra kért, maradjon otthon, mert az éjszaka folyamán egyre csökken majd az elérhető tömegközlekedési járatok száma, a New York-i metró forgalmát ugyanis este 8-tól korlátozni fogják.

tag-reuters (5)

A történelmi hóvihár elmaradását az európaiakra kenik

INDEX

2015.01.27. 23:44

Az amerikai országos meteorológiai szolgálat (NWS) szakértői jórészt azért tévedtek az északkeleti államokba betörő téli vihar útvonalának és hatásának kiszámításakor, mert a saját rendszerük helyett inkább egy európai előrejelzési modellben bíztak - állította szerdán egybehangzóan több amerikai sajtóforrás.

A Európai Középtávú Előrejelző Központ (ECMWF) numerikus modelljét alkalmazva a szakemberek előzetesen arra következtettek, hogy a vihar a legnagyobb csapást New York Cityre fogja mérni. Ehelyett a történelminek ígért havazás a metropolistól mintegy 80-160 kilométerre keletre, az óceánba zúdult. Az európai számítógépes modell, amely az egyike annak a négy szimulációs rendszernek, amelyet a keleti parti időjárás-előrejelzésben használnak, korábban - például 2012-ben a Sandy hurrikán útvonalának kiszámításakor - jobb teljesítményt nyújtott az amerikainál, írja az MTI.

Ez utóbbit, a Globális Előrejelzési Rendszert (GFS) a közelmúltban korszerűsítették. A GFS - helyesen - ezúttal azt jelezte előre, hogy a vihar a tengeren, és nem New Yorkban fog lesújtani.

KAPCSOLÓDÓ CIKK

- Dalban mondta e...
jöjjenek iskolába
- Szükségállapot tö...
- Történelmi hóviha...

Földrengések előrejelzése

Mérés

- Gyenge rengés a katasztrófa előtt

- Adatrögzítés: szeizmográf
- Lesz-e erős földrengés?
- Mi már tudjuk a választ...

Előrejelzés?

- **Katasztrófa**

IC_LSA_00_BHZ, 36000 samples, 20.0 sps, 2015-04-25T06:11:11.111

- 3 nagyságrenddel nagyobb földrengés
 - Pár nappal a korábbi mérések után
- Milyen jó lenne pontosabban előrejelezni

Szimuláció és modellezés

- *A modellezés* során absztrakt matematikai reprezentációt építünk
- *Szimuláció* során a matematikai modellt végrehajtjuk
 - Virtuális kísérlet

Viselkedésmodellekre

Tartalom

Ismétlés, motiváció

Háttér

Szimulációs alapok

Diszkrét rendszerek szimulációja

Kitekintés

Rendszermodellek felbontása

■ Modellézés célja

- Érthetőség, áttekinthetőség
 - Nem cél a minimális modell
- A teljes rendszer dinamikája
 - Komponensek modellje egyszerű
 - Bonyolult kölcsönhatások

Típusok

Folytonos

Diszkrét

Folytonos és diszkrét

Diszkrét idő/állapot

Diszkrét idő/folytonos állapot

Folytonos idő-diszkrét állapot

Folytonos idő-folytonos állapot

Diszkrét rendszermodellezés célja

- **Célkitűzés: minőségi vagy/és mennyiségi analízis**
 - kvalitatív: logikai helyességbizonyítás
 - kvantitatív: teljesítményelemzés és szolgáltatásbiztonság
- **Informatikai rendszerek: jól tagoltak**
 - rendszerépítés a komponensek integrációjával
 - elemi komponensek kapcsolata
 - explicit logikai kapcsolat: sorrendiség, ok-okozati függőség
 - implicit függőség: pl. osztott erőforrás használata

Szimuláció és modellezés

Diszkrét eseménysor

■ Esemény

- pillanatszerű változás (a rendszerben vagy ki/bemeneten)

■ Eseményfolyam

- Pl. input/output adatforrás

■ Eseménytér – {megengedett események}

- Beolvasható input értékek, kibocsátható output értékek

■ Pillanatszerű események sora, egyszerre ≤ 1

Eseményfolyam: toronyóra ütései

Eseménytér: {*éjfél*, *dél*}

Folyamatorientált modellezés

- Elemi tevékenységeink vannak
- Jellemzői:
 - Erőforrást igényel
 - Mennyi ideig tart
- Folyamat: tevékenységek logikailag rendezett sora

Példa: Reggeli (angol)teakészítés

...

Logikailag rákövetkező művelet indítása

- Állapotátmeneti szabály
 - $r = (\text{Konyhába belépés}, \text{Vízforralás})$

Üzenetváltás

- Párhuzamosan futó folyamatok között

Feleség folyamat

Üzenetváltás

- Párhuzamosan futó folyamatok között

Feleség folyamat

Üzenetváltás

- Párhuzamosan futó folyamatok között

Erőforrás

- Erőforrás foglалás és elengedés
 - Vízfórralás tevékenység

Kizárólagos birtoklás!

Erőforrás

Versengés erőforrásért

- Erőforrás: Vízfornaló

- Nem közös erőforrás

- Van közösen használt erőforrás

Versengés erőforrásért

- Erőforrás: Vízforraló

- Nem közös erőforrás

- Van közösen használt erőforrás

Versengés erőforrásért

- Erőforrás: Vízforraló

- Nem közös erőforrás

- Van közösen használt erőforrás

Yakindu

resource_allocation
interface utemezo:
in event tick

Yakindu

resource_allocation
interface utemezo:
in event tick

Szimulációs beállítások

▶ Main 📄 Common

Model file:

 Search

Operation Class:

Execution Type:

cycle based

event driven

Cycle Period:

 ms

Erőforrások modellezése

Erőforrások modellezése

Erőforrások modellezése

Hierarchikus modellfinomítás

- Elemi eseményeket több részeseményre bontunk fel
- Az új események összideje = a régi esemény ideje

Hierarchikus modellfinomítás

- Elemi eseményeket több részeseményre bontunk fel
- Az új események összideje = a régi esemény ideje

Modellfinomítás és erőforrás használat

Lehetséges futások:

Modellfinomítás és erőforrás használat

Modellfinomítás és erőforrás használat

Modellfinomítás és erőforrás használat

Modellfinomítás és erőforrás használat

Modellfinomítás és erőforrás használat

Lehetséges futások:

Modellfinomítás és erőforrás használat

Modellfinomítás és erőforrás használat

Lehetséges futások:

Nemprocedurális végrehajtás

Delta késleltetés szimulációban

- Amennyiben egy esemény olvas és ír is változókat
 - Végrehajtjuk az olvasást
 - Majd δ idővel később az írás műveleteket
 - δ valójában logikailag „tekeri előre” csak az időt

Szinkron kompozíció, parallel végrehajtás

- Mi lesz a szimuláció eredménye?

Szinkron kompozíció, parallel végrehajtás

- Mi lesz a viselkedés?

- $x := 3$ és $y := 2$ egyszerre hajtódik végre
- $x := y$ és $y := x$ egyszerre hajtódik végre
 - Megcserélődnek az értékek

Szinkron kompozíció, parallel végrehajtás

- Hogyan szimuláljuk?

- Megoldás: Delta delay, azaz az értékadások érvényre jutásának adunk egy terjedési késleltetést

Problémák

- Szinkron kompozíció, parallel végrehajtás
- Hogyan szimuláljuk?

Problémák

- Szinkron kompozíció, parallel végrehajtás
- Hogyan szimuláljuk?

Problémák

- Szinkron kompozíció, parallel végrehajtás
- Mi lesz a viselkedés?

Késleltetett értékadás
Hardver leíró nyelvek szimulációja

Szinkron kompozíció

- Adott egy invertáló és egy értéket tartó logika (állapotgép)

- input/output bináris változók

Probléma

- Szinkron kompozíció
- Mi lesz a viselkedés?

Probléma

- Szinkron kompozíció
- Mi lesz a viselkedés?

- Állapotátmenetek:

$output = \text{not}(input), output = input$

$input = \text{not}(input)$

Probléma

- Szinkron kompozíció
- Mi lesz a viselkedés?

- Állapotátmenetek:

$output = \text{not}(input), output = input$

Ellentmondás

Probléma

- Szinkron kompozíció
- Mi lesz a viselkedés?

Probléma

- Szinkron kompozíció
- Mi lesz a viselkedés?

Nemprocedurális szimuláció:
Oszcilláció

Kimenetek előállítása

Bemenet-kimenet

