	МИНИСТЕРСТВО НАУКИ И ВЫСШЕГО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ
ФЕДЕРАЛЬНОЕ ГОСУДАРСТВЕННОЕ АВТОНОМНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ ВЫСШЕГО ОБРАЗОВАНИЯ
«Национальный исследовательский ядерный университет «МИФИ»

	Обнинский институт атомной энергетики –
филиал федерального государственного автономного образовательного учреждения высшего образования «Национальный исследовательский ядерный университет «МИФИ»
(ИАТЭ НИЯУ МИФИ)

Одобрено УМС ИАТЭ НИЯУ МИФИ,
Протокол №2-8/2021 От 30.08.2021

ФОНД

ОЦЕНОЧНЫХ СРЕДСТВ

ПО УЧЕБНОЙ ДИСЦИПЛИНЕ

ТЕОРИЯ ПРИНЯТИЯ РЕШЕНИЙ

(ТПР)
	

	Направление подготовки
	09.03.01 - Информатика и вычислительная техника

	Профиль
	Вычислительные машины, комплексы, системы и сети

	Квалификация (степень) выпускника:
	бакалавр

	Форма обучения:
	очная

Обнинск 2021 г.

Фонд оценочных средств составлен в соответствии с требованиями образовательного стандарта высшего образования национального исследовательского ядерного университета «МИФИ» по направлению подготовки 09.03.01 – Информационные системы и технологии (уровень бакалавриата).
Фонд оценочных средств составил:

 О.М. Гулина

ФОС рассмотрен на заседании отделения интеллектуальных кибернетических систем (ОИКС) ИАТЭ НИЯУ МИФИ
(протокол № 5/7 от «30» июля 2021 г.)
[image: image1.png]& Texwonorvn nporpammvpo. X | [E] 090301 P Texwonorun - X | [E] 090301.00C Texsonormu r X [B noanvics yrsepxaenmapdf X | 4 = X

D | © fexc x | B Moura Mailru x

3 = [3 e
C Q@ O vaiin | C/Users/M3%208uaeo/Documents/AxpeanTauua%202020/YMK/L_%20vncnp/noanvcs%20yTeepxaers,pdf % = 3

Tporpamma cocTaBieHa B COOTBETCTBMM C OGPA3OBATENBHBIM CTAHAAPTOM
BBICmero obpasosanns HUSY MU®OU no manpasnennio moxrotosku 09.03.01
«MH{opmMaTHKa U BEIYUCTHTENLHAS TEXHUKAY.

Tporpammy cocrasui: JOLEHT, KaH/. TexH. Hayk B.I1. TenbHoB
(yuenoe seanue, cmenens, gpayunus, unuyuar)

Perenzent:

Tlporpamma ~ paccMOTpeHa Ha 3aCelaHMH OTHENICHWS WHTEILICKTYalbHEIX
kubeprernuecknx cucrem (O)
(mpotoxonr Ne 5/07 ot «30 » monst 2021 t.)

PyxoBozuTens 06pasoBaTeNnbHO POrpaMMeI
09.03.01 MHpopMaTiKa i BEIYHCIHTENLHAS TEXHUAKA

= C.O. Crapxos

404§ 2021 1

11:15
L BBeavTe 34eCh TeKCT 415 Noncka @ =l i e a . - o ﬁ o e E @ () O ﬂ ! S TRE D @B P K 23.10.2021 %D

	
	

 Модели контролируемых компетенций

Дисциплина реализуется в рамках вариативной части.
Для освоения дисциплины необходимы компетенции, сформированные в рамках изучения следующих дисциплин: Математика: теория вероятностей, математическая статистика и случайные процессы; Дискретная математика; Теория систем; Моделирование систем.

Дисциплина изучается на 3 курсе во 2 семестре.

	Коды компетенций
	Результаты освоения ООП

Содержание компетенций
	Перечень планируемых результатов обучения по дисциплине

	ПК-1
	Способен обосновывать принимаемые проектные решения, осуществлять постановку и выполнять эксперименты по проверке их корректности и эффективности
	Знать: методы решения задачи выбора в разных ситуациях

Уметь: осуществлять формализованное описание типовых операций; проводить оптимизацию целевых функций
Владеть: эвристическими процедурами при принятии решений

1 Программа оценивания контролируемой компетенции
	№ п/п
	Контролируемые разделы (темы) дисциплины (результаты по разделам)
	Код контролируемой компетенции (или её части) / и ее формулировка
	Наименование оценочного средства

	1
	Тема «Основные понятия системного анализа, исследования операций и теории принятия решений»
	ПК-1(уметь)
	прием ИДЗ №1 (10 баллов)

	2
	Раздел 2 «Задачи статистических решений»
	ПК-1(знать, уметь)
	Прием ИДЗ №2 (10 баллов) +

Задача (5 баллов)

	3
	Раздел 3 «Многокритериальные задачи ПР»
	ПК-1

 (знать, уметь, владеть)
	Задача (5 баллов)

Прием ИДЗ №3 (15 баллов)

	4
	Раздел 4 «Принятие решений в конфликтных ситуациях (игровые модели)»
	ПК-1 (уметь)
	Задача (5 баллов)

	5
	Раздел 5 «Экспертные процедуры в принятии решений»
	ПК-1 (владеть)

	Прием ИДЗ №4 (10 баллов)

	6
	Раздел 6 «Нечеткие методы в принятии решений»
	ПК-1 (уметь)
	Прием ИДЗ №5 (10 баллов)

Типовые контрольные задания
6.2.1 Зачет

а)
типовые вопросы (задания):

б)
критерии оценивания компетенций (результатов):

в)
описание шкалы оценивания:

6.2.2 ИДЗ: №1 – 5-10 баллов

№2 – 5-10 баллов

№3 – 10-15 баллов

№4 – 5-10 баллов

№5 – 5-10 баллов
ИДЗ принимается, если результат не менее 5 баллов.
6.2.3 Контрольная работа №1
Вариант 1

1. Матрица решений.

2. Выбрать оптимальную альтернативу. Определить целесообразность эксперимента, стоимость которого равна 1.

[image: image2.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

1

4

2

1

2

1

1

2

1

1

0

3

, Pj={0.3,0.1,0.4,0.2}

3. Альтернативы заданы оценками по 3-м критериям: f1(max, f2(max, f3(min,

х1(3,5,2), х2(6,4,5), х3(3,6,4), х4(4,3,7), х5(4,4,6), х6(4,8,3), х7(2,5,6), х8(9,3,5).

Вариант 2

1. Роль и значение вектора результатов.

2. Выбрать оптимальную альтернативу

[image: image3.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

1

8

5

9

7

5

4

8

7

6

10

3

3. Альтернативы заданы оценками по 3-м критериям: f1(min, f2(max, f3(max, c1:c2:c3=1:2:4:

х1(5,1,6), х2(6,7,3), х3(3,4,4), х4(1,2,6), х5(4,2,7), х6(2,6,4), х7(5,8,3).

Вариант 3

1. Природные неопределенности.

2. Выбрать оптимальную альтернативу.

[image: image4.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

3

3

8

1

1

0

4

3

5

2

3

4

2

1

3

4

, Pj={0.1,0.4,0.4,0.1}

3. Альтернативы заданы оценками по 2-м критериям: f1(min, f2(max,

х1(2,8), х2(1,5), х3(5,7), х4(4,9), х5(5,4), х6(4,5), х7(2,7), х8(5,9).

Вариант 4

1. Типы неопределенности в задачах принятия решений.

2. Выбрать оптимальную альтернативу. Оценить, целесообразен ли эксперимент, стоимость которого равна 0,5.

[image: image5.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

4

3

2

2

2

4

4

4

3

5

2

3

 , Pj={0.1,0.5, 0.4}.

3. Альтернативы заданы оценками по 3-м критериям: f1(max, f2(max, f3(min, f1
[image: image6.wmf]f

3f2, f2
[image: image7.wmf]f

2 f3.

х1(3,1,2), х2(6,7,1), х3(3,6,4), х4(1,10,2), х5(5,4,6), х6(0,2,3), х7(2,5,8), х8(1,9,5).

Вариант 5

1. Алгоритм решения многокритериальных задач.

2. Выбрать оптимальную альтернативу

[image: image8.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

4

2

1

2

1

1

2

0

1

2

3

, Pj={0.2,0.3,0.4,0.1}

3. Альтернативы заданы оценками по 3-м критериям: f1(max, f2(max, f3(max
х1(3,2,5), х2(6,7,1), х3(3,6,3), х4(3,10,2), х5(5,4,6), х6(4,2,3), х7(2,5,3), х8(3,9,2).

Вариант 6

1. Множество Парето.

2. Выбрать оптимальную альтернативу

[image: image9.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

7

1

5

8

8

7

9

5

8

3

4

8

10

5

7

3

3. Альтернативы заданы оценками по 2-м критериям: f1(min, f2(max, c1:c2=3:2

х1(1,6), х2(7,2), х3(6,3), х4(2,9), х5(3,4), х6(6,2), х7(8,5), х8(5,8).

Вариант 7

1. Решение МКЗ с помощью свертки

2. Выбрать оптимальную альтернативу

[image: image10.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

0

4

4

3

1

5

3

2

2

1

3

4

 , Pj={0.2,0.1,0.4,0.3}.

3. Альтернативы заданы оценками по 4-м критериям: f1(max, f2(max, f3(min, f4(min:

х1(8,3,4,1), х2(7,5,3,2), х3(6,3,1,2), х4(8,2,3,1), х5(4,6,2,7), х6(2,3,0,2), х7(5,8,6,3).

Вариант 8

1. Методы решения МКЗ при равнозначных критериях.

2. Выбрать оптимальную альтернативу. Возможен ли эксперимент, стоимость которого равна 1?

[image: image11.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

1

4

2

1

2

1

3

2

1

2

0

3

, Pj={0.3,0.3,0.1,0.3}

3. Альтернативы заданы оценками по 3-м критериям: f1(min, f2(max, f3(max, c1:c2:c3=5:2:1,

х1(3,5,9), х2(5,7,3), х3(3,6,5), х4(1,10,3), х5(5,5,7), х6(0,7,3), х7(2,9,5), х8(1,7,8).

Вариант 9

1. Принцип Парето

2. Выбрать оптимальную альтернативу.

[image: image12.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

3

3

8

1

1

0

4

3

5

2

3

4

2

1

3

4

3. Альтернативы заданы оценками по 2-м критериям: f1(max, f2(max,

х1(3,8), х2(4,7), х3(3,7), х4(1,10), х5(5,9), х6(4,6), х7(5,6), х8(8,7).

Вариант 10

1. Однородная шкала оценок

2. Выбрать оптимальную альтернативу

[image: image13.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

0

3

6

5

2

3

1

3

5

3. Альтернативы заданы оценками по 4-м критериям: f1(max, f2(max, f3(min, f4(min: c1:c2:c3:c4=1:2:3:4;

х1(5,1,2,2), х2(6,3,1,3), х3(3,5,4,1), х4(2,1,6,5), х5(5,7,6,4), х6(7,2,3,1), х7(4,5,3,3), х8(6,9,5,4).

Вариант 11

1. Минимаксный критерий

2. Выбрать оптимальную альтернативу.

[image: image14.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

1

8

5

9

7

5

4

8

7

6

10

3

 Pj={0.1,0.5, 0.4}.

3. Альтернативы заданы оценками по 3-м критериям: f1(min, f2(max, f3(max:

х1(2,8,6), х2(3,7,5), х3(4,6,8), х4(1,6,7), х5(4,8,7), х6(2,5,6), х7(5,8,8).

Вариант 12

1. Критерий Байеса-Лапласа

2. Выбрать оптимальную альтернативу. Оценить, целесообразен ли эксперимент, стоимость которого равна 3.

[image: image15.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

4

3

2

2

2

4

4

4

3

5

2

3

 , Pj={0.1,0.5, 0.4}.

3. Альтернативы заданы оценками по 3-м критериям: f1(max, f2(max, f3(min:

х1(3,7,2), х2(4,7,3), х3(3,6,4), х4(6,10,2), х5(5,6,4), х6(10,2,3), х7(5,5,8), х8(5,9,2).

Вариант 13

1. Критерий Сэвиджа

2. Выбрать оптимальную альтернативу

[image: image16.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

1

8

5

9

7

5

4

8

7

6

10

3

3. Альтернативы заданы оценками по 3-м критериям: f1(min, f2(max, f3(max, c1:c2:c3=1:5:4:

х1(3,1,6), х2(4,7,3), х3(3,4,4), х4(1,5,6), х5(4,6,7), х6(1,6,4), х7(5,6,3).

Вариант 14

1. Критерий Гурвица

2. Выбрать оптимальную альтернативу.

[image: image17.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

3

3

8

1

1

0

4

3

5

2

3

4

2

1

3

4

, Pj={0.1,0.4,0.4,0.1}

3. Альтернативы заданы оценками по 2-м критериям: f1(min, f2(max,

х1(2,8), х2(3,5), х3(5,7), х4(4,9), х5(6,4), х6(1,7), х7(2,6), х8(5,8).

Вариант 15

1. Критерий линейной свертки

2. Выбрать оптимальную альтернативу. Оценить, целесообразен ли эксперимент, стоимость которого равна 0,5.

[image: image18.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

4

3

2

2

2

4

4

4

3

5

2

3

 , Pj={0.1,0.6, 0.3}.

3. Альтернативы заданы оценками по 3-м критериям: f1(max, f2(max, f3(min, f1
[image: image19.wmf]f

2f2, f2
[image: image20.wmf]f

3 f3.

х1(3,4,2), х2(6,7,3), х3(4,6,3), х4(4,10,2), х5(4,5,3), х6(1,5,3), х7(2,5,8), х8(6,4,5).

Вариант 16

1. Алгоритм решения многокритериальных задач.

2. Выбрать оптимальную альтернативу

[image: image21.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

1

4

2

1

2

1

1

2

0

1

2

3

, Pj={0.2,0.3,0.4,0.1}

3. Альтернативы заданы оценками по 3-м критериям: f1(max, f2(min, f3(max
х1(3,2,5), х2(6,7,1), х3(3,6,3), х4(3,10,2), х5(5,4,6), х6(4,2,3), х7(2,5,3), х8(3,9,2).

Контрольная работа №2

Вариант 1

1. Матрица игры.

 2. Решить игру

[image: image22.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

4

3

4

2

3

1

5

1

2

4

2

3

Вариант 2

1. Гарантированные результаты в матричной игре.

2. Решить игру

[image: image23.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

4

3

3

2

5

4

3

9

0

7

4

2

Вариант 3

1. Биматричная игра.

2. Решить игру

[image: image24.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

1

8

5

7

7

5

4

8

7

6

10

3

Вариант 4

1. Седловая точка.

2. Решить игру

[image: image25.wmf]ï

ï

þ

ï

ï

ý

ü

ï

ï

î

ï

ï

í

ì

-

6

3

2

5

7

3

4

4

1

7

6

3

8

3

4

5

Вариант 5

1. Ситуация равновесия в игре.

2. Решить игру

[image: image26.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

2

1

5

3

3

2

2

5

1

3

2

1

7

4

Вариант 6

1. Нижняя цена матричной игры.

2. Решить игру

[image: image27.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

-

-

0

5

3

5

0

2

3

2

0

Вариант 7

1. Неравенство минимаксов.

2. Решить игру

[image: image28.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

2

4

2

7

5

4

5

3

4

3

1

2

5

3

2

1

Вариант 8

1. Ситуация равновесия.

2. Решить игру

[image: image29.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

-

-

2

3

5

1

1

2

Вариант 9

1. Антагонистическая игра

2. Решить игру

[image: image30.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

2

2

0

3

3

3

0

6

5

2

3

5

1

3

4

Вариант 10

1. Симметричная игра

2. Решить игру

[image: image31.wmf]÷

÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

ç

è

æ

7

8

5

2

1

5

4

2

4

4

3

7

3

6

4

Вариант 11

1. Максиминный результат

2. Решить игру

[image: image32.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

4

3

2

3

6

1

4

3

5

Вариант 12

1. Верхняя цена матричной игры.

2. Решить игру

[image: image33.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

-

6

1

7

6

4

2

4

4

2

5

3

4

Вариант 13

1. Платежная матрица.

2. Решить игру

[image: image34.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

5

3

5

2

3

1

5

1

2

4

2

3

Вариант 14

1. Гарантированные результаты в матричной игре.

2. Решить игру

[image: image35.wmf]÷

÷

÷

ø

ö

ç

ç

ç

è

æ

4

3

3

2

5

4

3

9

3

7

4

2

Вариант 15

1. Биматричная игра.

2. Решить игру

[image: image36.wmf]÷

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

ç

è

æ

6

5

6

9

7

5

7

4

7

6

10

3

Вариант 16

1. Смешанная стратегия.

2. Решить игру

[image: image37.wmf]ï

ï

þ

ï

ï

ý

ü

ï

ï

î

ï

ï

í

ì

-

6

3

2

5

5

3

2

3

1

7

6

3

8

3

4

5

Наименование оценочного средства - Контр. р. №1 – 25 баллов

а)
три вопроса: первый – 5 баллов, второй и третий - по 10 баллов
б)
положительный ответ на вопрос – не менее 3 баллов на первый и не менее 5 баллов – на второй и третий вопросы.

Наименование оценочного средства - Контр. р. №2 – 20 баллов
каждый вопрос – 10 баллов.

б)
положительный ответ на вопрос – не менее 5 баллов

Наименование оценочного средства – ИДЗ
а)
ИДЗ №1 – 5 баллов (генератор случайных чисел)

 ИДЗ №2 – 5 баллов (преобразования случайных величин)

 ИДЗ №3 – 5 баллов (оценка точности и достоверности результатов моделирования)

б)

6.2.1 Зачет
Зачет выставляется после сдачи всех видов отчетности (контрольные работы и лаб. р.) с соответствующей оценкой в баллах.
6.3 Методические материалы, определяющие процедуры оценивания знаний, умений, навыков и (или) опыта деятельности, характеризующих этапы формирования компетенций

	Вид отчетности
	Максимальный балл
	Пороговый балл

	Контр. р. №1
	25
	13

	Контр. р. №2
	20
	10

	ИДЗ №1
	10
	5

	ИДЗ №2
	10
	5

	ИДЗ №3
	15
	8

	ИДЗ. №4
	10
	5

	ИДЗ. №5
	10
	5

	Итого
	100
	51

_1241421211.unknown

_1443810834.unknown

_1492109364.unknown

_1492109397.unknown

_1492109886.unknown

_1443811080.unknown

_1384077302.unknown

_1384077816.unknown

_1384077868.unknown

_1384077596.unknown

_1384077476.unknown

_1384077001.unknown

_1384077147.unknown

_1241422311.unknown

_1384075910.unknown

_1097473897.unknown

_1241419958.unknown

_1241419989.unknown

_1241420803.unknown

_1223116327.unknown

_1099740297.unknown

_1179045027.unknown

_1194161750.unknown

_1179044895.unknown

_1097476103.unknown

_1099738566.unknown

_913583934.unknown

