Code No.: NR-420501

IV B.Tech II Semester Regular Examinations, April/May 2004

 SIMULATION AND MODELLING

(Common to Computer Science and Engineering, Mechatronics)

Time: 3 hours

Max. Marks:80

Answer any FIVE questions

All questions carry equal marks

- - -
1.a)
Explain the following with an example: System, Entity, Attribute, Activity, State of the system.

 b)
Differentiate between stochastic and deterministic system activities with examples

2.a)
Compare simulation and analytical methods.

 b)
What are distributed lag and Cobweb models and explain each.

3.a)
Explain numerical computation technique for continuous and discrete models.

b)
Explain analog computers? What are the advantages by using Analog computers in simulation?

4.a)
Explain Monte Carlo method.

 b)
What are distributed lag and Cobweb models and explain each.

5.
There are 2 workers that are responsible for 10 milling machines. The machines run on the average for 20 minutes, then require an average 5 minutes service period and both the times are exponentially distributed. Determine the various measures of performance, by assuming 0.692 as the probability that an arrival has to wait for service and 0.854 as the efficiency factor.

6.a)
Build a simulation model for a telephone system & validate this model.
 b)
What is i) trace driven simulation
ii) Boot strapping.
7.a)
Write a brief notes on GPSS with its historical background
 b)
Describe the features that makes the GPSS, a good language for simulating queing systems.
8.
What are conditional events? How are they represented? Explain with the help of an illustrative case Situation.
$$$

Code No.: NR-420501

IV B.Tech II Semester Regular Examinations, April/May 2004

 SIMULATION AND MODELLING

(Common to Computer Science and Engineering, Mechatronics)

Time: 3 hours

Max. Marks:80

Answer any FIVE questions

All questions carry equal marks

- - -
1.a)
Explain system environment, open and closed system, endogenous and exogenous system with examples.

b)
Explain with a diagram, the various entities, attributes and activities in a factory system.

2.a)
Discuss with an example how simulation is done for a continuous model.

 b)
Discuss with an example how simulation is done for a discrete model.

3.a)
What is the purpose of using continuous system simulation languages.

 b)
What are the important types of statements used SCMP III and explain each.

 c)
What are the important functional blocks used in CSMP III.

4.a)
Discuss the Monte Carlo Technique.
 b)
Discuss the stochastic nature of output date.

5.
A milling machine department has 10 machines. The runtime until failure occurs on machines is exponentially distributed with a mean of 20 hours. Repair times are uniformly distributed between 3 and 7 hours. Develop a simulation model to study.

a)
How many repair persons are needed to ensure that the mean number of machines running is greater than eight?

b)
If there are 2 repair persons, estimate the expected number of machines that are either running are being served.

6.a)
Briefly outline the tasks involved in preparing a computer program for a simulation.
 b)
Draw and explain the flow for the execution of simulation algorithm.
7.a)
Describe the purpose of simulation languages, List and elaborate the applications of simulation languages.
 b)
Describe the basic concepts involved in simulation using GPSS.
8.
What is event scanning? Explain the role and importance of event scanning in simulation languages.
$$$

Code No.: NR-420501
IV B.Tech II Semester Regular Examinations, April/May 2004

 SIMULATION AND MODELLING

(Common to Computer Science and Engineering, Mechatronics)

Time: 3 hours

Max. Marks:80

Answer any FIVE questions

All questions carry equal marks

- - -
1.a)
Discuss about static linear and non-linear mathematical model with an example.

 b)
Discuss about dynamic mathematical model and its usage.

2.a)
Draw the cobweb model for the following market environment:

D = 12.4 – 1.2 P

S = 8.0 – 0.6 P-1

P0 = 1.0

b) Give the advantages and disadvantages of cobweb and distributed lag models.

3.a)
Define hybrid simulation.

 b)
Explain simulation of an autopilot.

 c)
Explain Real time simulation.
4.a)
Explain the properties of random numbers.
 b)
Discuss the computer generation of Random numbers.
5.
Suppose a random variable x has the following distribution function:

x
2
5
7
9
10

f(x)
0.2
0.2
0.2
0.3
0.1

 a)
Plot the cumulative distribution of x.
 b)
What value of x corresponds to the uniform variants on the interval [0,1] 0.68?

6.a)
List the commonly needed statistics while simulation.

 b)
Describe counters and summary statistics used in simulation studies.

7.a)
List and explain the block-diagram symbols used in GPSS.
 b)
What are the GPSS control statements list and explain them in brief.
8.
With the help of a case situation illustrate the execution of simulation algorithm using SIMSCRIPT.
$$$
Code No.: NR-420501

IV B.Tech II Semester Regular Examinations, April/May 2004

 SIMULATION AND MODELLING

(Common to Computer Science and Engineering, Mechatronics)

Time: 3 hours

Max. Marks:80

Answer any FIVE questions

All questions carry equal marks

- - -
1.a)
Discuss in detail about System analysis and System design.

 b)
Compare continuous and discrete models of simulation.
2.a)
Draw a cobweb model for the following market.

D = 12.4 – 1.2P

S = 8.0 – 0.6 P-1

P0 = 1.0

b)
Give the steps for progress of a simulation study? Draw a flowchart for simulation study.

3.a)
Define system dynamics.

 b)
Draw the structure of system dynamics model and explain with one example.

 c)
Differentiate exponential growth model and exponential decay model.

4.a)
Discuss the uniform random number generator.

 b)
Discuss Non-uniform continuous Distributed Random Numbers.
5.
A production department has 20 identical machines. The run time until failure of a machine occurs is exponentially distributed with a mean of 10 hours. Repair times are uniformly distributed between 2 and 6 hours. Develop a simulation model to find.
 a)
How many repair persons are needed to ensure that the mean number of machines running is greater than 16.
 b)
If there are 4 repair persons, estimate the expected number of machines, that are either running or being served.

6.a)
Explain system image and simulation algorithm. Explain their role in simulation Programming task with a suitable diagram.

b)
Explain the five steps needed to be repeatedly executed to carrying out the simulation algorithm.

7.a)
Describe the functional capabilities of TERMINATE,TRANSFER blocks with the help of a suitable case situation.

 b)
List and explain the facilities and storages blocks of GPSS.
8.
With the help of a case situation illustrate the execution of simulation algorithm using GPSS.
$$$

Set No

1

Set No

2

Set No

3

Set No

4

