

Для заказа доставки данной работы воспользуйтесь поиском на сайте по ссылке: https://www.mydisser.com/search.html
Решетняк, Михаил Геннадиевич. Информационная система мониторинга коммунальных услуг в ЖКХ : диссертация ... кандидата технических наук : 05.13.01 / Решетняк Михаил Геннадиевич; [Место защиты: Кубан. гос. технол. ун-т].- Краснодар, 2013.- 130 с.: ил. РГБ ОД, 61 14-5/1930

Министерство образования и науки Российской Федерации Федеральное государственное бюджетное образовательное учреждение «Кубанский государственный технологический университет»
04201456377
Решетняк Михаил Геннадиевич
ИНФОРМАЦИОННАЯ СИСТЕМА МОНИТОРИНГА КОММУНАЛЬНЫХ
УСЛУГ В ЖКХ»
Специальность 05.13.01 - «Системный анализ, управление и обработка информации (информационные и технические системы)»
Диссертация на соискание ученой степени кандидата технических наук
Научный руководитель д.т.н., профессор Атрощенко В.А.
Краснодар 2013 г.

Оглавление
Стр
Введение	4
Глава 1. Современное состояние мониторинга коммунальных ресурсов в ЖКХ 10
1.1. Анализ требований к организации мониторинга коммунальных услуг в
Российской Федерации	 10
1.2. Анализ вариантов контроля и учета потребления коммунальных ресурсов на российском рынке ЖКХ	 15
1.3. Анализ измерительных приборов для организации учета	 22
1.4. Постановка научной задачи	 28
1.5. Выводы	 28
Глава 2. Разработка информационной структуры системы учета энерго и во- доресурсов	29
2.1. Разработка методики и математического описания предметной области	29
2.2. Разработка структурной схемы информационной системы учета для
типового жилого дома	 59
2.3. Обоснование выбора технологий и протоколов передачи данных	65
2.4. Синтез информационной структуры комплексной системы учета типового дома	 66
2.5. Выводы	 73
Глава 3. Разработка алгоритмов функционирования и программного обеспечения информационной системы	74
3.1. Разработка алгоритма сбора информации о потребленных коммунальных ресурсах	 74
3.2. Разработка алгоритма контроля технического состояния системы снабжения коммунальными ресурсами	 76
3.3. Разработка алгоритма прогнозирования технического состояния системы снабжения коммунальными ресурсами 	 81
3.4. Разработка программного обеспечения для сбора информации о потребленных энерго- и водорссурсах 	 83

3.5. Выводы
86
Глава 4. Комплексная оценка информационной системы учета энергетических и водных ресурсов	87
4.1. Техническая оценка эффективности информационной	системы	 87
4.2. Экономическая оценка эффективности комплексной системы учета энерго и водоресурсов в ЖКХ	 90
4.3. Возможности интегрирования комплексной системы учета энерго и водоресурсов в ЖКХ в различные электронные муниципальные системы 91
4.4. Выводы	 93
Заключение	94
Список использованных источников	 96
104
 (
2
)
Приложение А
Введение
Актуальность работы
Учет потребления электроэнергии, горячей и холодной воды, теплоэнергии в ЖКХ в последнее время становится актуальной задачей для всей страны. На сегодняшний момент на рынке подобных систем представлены лишь специализированные системы, такие как системы автоматизированного учета электроэнергии. Начинают появляться и первые модели систем, которые осуществляют учет не только электроэнергии, но и водопотребления. Учет же теплоэнергии, передаваемой в жилье потребителей на сегодняшний момент происходит не по количеству потребленной энергии, а по метражу жилой площади (в некоторых случаях устанавливаются общедомовые теплосчетчики, которые рассчитывают количество потребленного тепла всем домом и оплат за потребленную теплоэнергию распределяется пропорционально площади квартиры относительно общедомовой площади). Создание системы комплексного учета энерго- и водоснабжения позволяет решить достаточно большой объем задач, связанных не только с учетом, но и с формированием тарифных ставок. Подобные системы достаточно востребованы для всех участников потребления энерго и водоресурсов. Поставщики получают в максимально возможном объеме деньги за предоставленные ресурсы, а потребители, в свою очередь, платят только за то, что потребили. Наряду с этим существует понятие коммерческих потерь при поставке коммунальных ресурсов потребителям, в результате которых поставщики вынуждены компенсировать эти потери за счет потребителей, поэтому разработка информационной системы по комплексному учету потребления энерго и водоресурсов является актуальной задачей.
Степень разработанности проблемы
На сегодняшний день к основным работам по разработке информационных систем можно отнести работы Г. Шилдта, Ч. Петцольда, Дж. Рихтера, В.В. Кульбы, Г. Хансена, Т. Конолли, Д. Майо, М. Лутцем, Мамиконовым А.Г. Однако данные работы относятся к общим положениям по разработке информационных систем и не затрагивают разработку конкретных информационных систем и в частности, информационных систем по учету коммунальных ресурсов в ЖКХ.
Основными работами по принципам учета коммунальных ресурсов и формировании системного подхода к организации их учета можно отнести работы Иванова А.С., Мелентьева JI.A., Осипова Ю.Н., Колмогорова А.Н., Иванен Н.Т. Однако эти работы отображают решение частных задач по построению информационных систем по учету коммунальных ресурсов, связанных с разработкой программноаппаратных комплексов и построению систем учету конкретного коммунального ресурса. В основном общие правила учета коммунальных ресурсов приведены в соответствующих нормативных и правовых документах.
Также важной частью является возможность использования системы комплексного учета энерго- и водоснабжения как подсистемы в системах вида Smart Grid и Smart City. Отдельные аспекты посвященные развертыванию информационных систем мониторинга параметров электроэнергетических комплексов для технологий Smart Grid рассмотрены в работах Б.Б. Кобец, И.О. Волковой, Б.Ф. Вайнзихером и других.
Наряду с организацией учета потребления коммунальных ресурсов, важной задачей является контроль технического состояния систем снабжения коммунальными ресурсами. В данном направлении основными работами являются работы Балабан-Ирменина Ю.В., Липовских В.М., Рубашова А.М., Акользина П.А., и других, которые отражают основные подходы к контролю параметров систем снабжения коммунальными ресурсами, но практически не рассматривают построение информационных систем, связанных с их контролем.
Оценка технических и экономических показателей эффективности информационной системы является крайне важным этапом при проектировании систем и отображает целесообразность ее дальнейшего использования. К основным трудам в данной области можно отнести труды Можаева А.С., Скрипкина К.Г., Легарда Д. и других, рассматривающих вопросы как показателей надежности информационных систем, так и показатели экономической эффективности.
Таким образом, на сегодняшний день проблема построения информационных систем по комплексному учету энерго- и водоснабжения в ЖКХ остается одной из актуальных задач, несмотря на то, что существует достаточно большое количество публикаций на эту тему, информационные системы по учету коммунальных ресурсов представляют собой разрозненные проекты и актуальной задачей становится создание методического и программного обеспечения для разработки информационных систем, способных интегрироваться в системы SmartGrid и
SmartCity.
Объектом исследования является информационная система мониторинга коммунальных услуг в ЖКХ.
Предметом исследования является разработка методического и программного обеспечения для построения информационных систем мониторинга коммунальных ресурсов с возможностью интегрирования в системы типа SmartGrid и SmartCity.
Область исследования. Работа выполнена в соответствии с паспортом специальности ВАК при Минобрнауки РФ (технические науки, специальность 05.13.01 - Системный анализ,управление и обработка информации) п. 2 «Формализация и постановка задач системного анализа, оптимизации, управления, принятия решений и обработки информации» и п. 10 «Теоретико-множественный и теоретикоинформационный анализ сложных систем».
Цель исследования. Целью диссертационной работы является разработка научной методики создания информационной системы мониторинга коммунальных услуг в жилищно-коммунальном хозяйстве.
Задачи исследования. Сформулированная цель подразумевает под собой решения следующего ряда научных задач:
· анализ принципов построения существующих систем учета потребления коммунальных ресурсов;
· разработка структурной схемы сбора информации, обеспечивающей учет потребления энергетических и водных ресурсов;
· разработка информационной модели информационной системы мониторинга коммунальных ресурсов;
· синтез состава модулей программного обеспечения информационной системы;
· разработка алгоритмов сбора информации о потреблении коммунальных услуг;
· разработка алгоритма мониторинга технического состояния систем снабжения коммунальными ресурсами;
· исследование предлагаемой информационной системы по техническим и экономическим показателям качества.
Методы исследования. При решении поставленных в рамках диссертационной работы задач использовались теория множеств, методы динамического программирования, методы решения двухкритериальных задач специального вида, методы системного анализа теория графов, методы объектно-ориентированного программирования, методы построения локальных баз данных, методы прогнозирования на основе множественной регрессионной модели, нечеткой логики и нейронных сетей.
Научная новизна
· разработана методика построения информационных систем мониторинга коммунальных услуг в ЖКХ;
· разработаны и решены задачи оптимизации структуры программного обеспечения и выбора технических средств учета потребления коммунальных ресурсов;
· разработан алгоритм контроля и прогнозирования технического состояния систем снабжения коммунальными ресурсами.
Практическая значимость
· разработанная методика создания информационной системы мониторинга коммунальных услуг в ЖКХ позволяет обеспечить проектирование данных информационных систем;
· разработан алгоритм контроля технического состояния систем снабжения коммунальными ресурсами, позволяющий оценить их техническое состояние и оперативно влиять на него;
· разработаны алгоритмы прогнозирования технического состояния систем снабжения коммунальными ресурсами, позволяющие планировать их обслуживание в зависимости от их состояния;
· разработано программное обеспечение, позволяющее проводить учет потребления коммунальных ресурсов и мониторинг технического состояния систем снабжения коммунальными ресурсами.
Внедрение работы. Результаты исследований внедрены в ОАО «КБ «Селена».
 (
6
)
 (
8
)
Апробация результатов диссертационного исследования. Основные результаты работы докладывались и обсуждались на следующих научно-практических мероприятиях: ГОУ ВПО КубГТУ, Краснодар, 2010,2012: 1,11 Межвузовская научно- практическая конференция «Автоматизированные информационные и электро
энергетические системы»; Филиал Военного учебно-научного центра Военно- воздушных сил «Военно-воздушная академия им. проф. Н.Е. Жуковского и Ю.А. Гагарина»: 1,11,111 Всероссийская научно-практическая конференция «Научные чтения имени профессора Н.Е. Жуковского», Краснодар, 2011-2013, II Международная научно-практическая конференция молодых ученых посвященная 51-й годовщине полета Ю.А. Гагарина в космос, Краснодар, 2012; Краснодарский университет МВД России, Краснодар, 2012: VII Всероссийская научно-практическая конференция «Математические методы и информационно-технические средства»; ТТИ ЮФУ, Таганрог, 2011: IX Всероссийская научная конференция молодых ученых, аспирантов и студентов «Информационные технологии, системный анализ и управление».
Основные положения выносимые на защиту.
1. Методика разработки системы комплексного учета потребления коммунальных ресурсов в ЖКХ.
2. Алгоритм контроля и прогноза технического состояния систем снабжения коммунальными ресурсами.
3. Методика выбора технических средств учета потребления коммунальных ресурсов и оптимизация алгоритма сбора информации.
4. Методика построения программного обеспечения информационных систем для интеграции в системы SmartCity.
Диссертационная работа включает в себя введение, четыре раздела, заключение, список использованных источников и приложение
В первой главе проводится анализ современного состояния учета потребления коммунальных ресурсов, вводятся основные термины и определения, определяются основны принципы функционирования устройств по учету потребления коммунальных ресурсов, проанализированы существующие решения в данной области и выделены основные технологии организации информационных систем по учету коммунальных ресурсов
Во второй главе построена информационная модель системы учета энерго- и водоснабжения в ЖКХ с применением технологий объектно-ориентированного моделирования UML и теории множеств, разработана структурная схема сбора информации и представлена диаграмма развертывания. Произведен выбор технологии передачи данных и сформулированы в виде задач оптимизации задачи поиска оптимального времени снятия показаний о потреблении коммунальных ресурсов и выборе средств учета потребления коммунальных ресурсов.
В третьей главе разработаны алгоритмы сбора информации, контроля и прогнозирования технического состояния систем снабжения коммунальными ресурсами и представлен графический интерфейс пользователя программного обеспечения информационной системы по учету энерго и водоснабжения в ЖКХ.
В четвертой главе приводится комплексная оценка информационной системы, включающая в себя оценку технической и экономической эффективности информационной системы. Рассмотрена возможность интеграции информационной системы с различными муниципальными системами.

Заключение
Диссертационная работа посвящена разработке информационной системы мониторинга коммунальных услуг, которая позволяет проводить не только учет потребления коммунальных ресурсов, но и контролировать и прогнозировать техническое состояние систем снабжения коммунальными ресурсами. В результате выполнения диссертационной работы получены следующие научные и практические результаты:
1. Основными параметрами, помимо непосредственно количественных значений потребления коммунальных ресурсов являются параметры, характеризующие качественные характеристики снабжения коммунальными ресурсами. Включение качественных параметров в состав информационной системы позволяет расширить функции систем мониторинга коммунальных услуг, включив в состав информационной системы модули, отвечающие за анализ и прогнозирование технического состояния систем предоставления коммунальных ресурсов.
2. Обоснован принцип организации системы учета потребления коммунальных ресурсов, который заключается в том, что приборы учета должны устанавливаться как на общем вводе системы подачи коммунального ресурса, так и в каждом жилом помещении, исключая служебные помещения.
3. Построена информационная модель системы мониторинга коммунальных услуг, которая позволяет обеспечить мониторинг коммунальных услуг за счет полного охвата как подсистемы учета параметров потребления коммунальных ресурсов, так и анализа полученных в результате учета данных. Информационная модель в составе IDEF0 и UML диаграмм, множеств автоматизируемых задач, функций, объектов, пользователей, входных и выходных данных и множества взаимосвязей между ними позволяют установить информационные процессы, протекающие в предметной области, которые отображаются на состав программного обеспечения информационной системы и принципы его построения.
 (
90
)
 (
11
)
4. Построена структурная схема системы учета, которая показывает основные этапы получения информации о потреблении коммунальных ресурсов и методы доставки информации к серверу учета потребления коммунальных
услуг.
5. Синтезирован состав программных модулей информационной системы, который позволяет максимизировать критерий информационной производительности, тем самым позволяя наиболее эффективным образом использовать технические возможности сервера.
6. Разработан алгоритм сбора информации о потреблении коммунальных ресурсов, который описывает последовательность действий для программного обеспечения при использовании в качестве технологии передачи данных технологию PLC.
7. Разработан алгоритм контроля технического состояния систем снабжения коммунальными ресурсами, который позволяет получить значения качественных показателей, характеризующих техническое состояние систем снабжения коммунальными ресурсами.
8. Получен алгоритм прогнозирования технического состояния систем снабжения коммунальными ресурсами, результатом которого является получение информации о сроках проведения ремонтных работ в системах подачи коммунальных ресурсов.
9. При исследовании системы но техническим показателям качества был проведен анализ времени безотказной работы системы и с помощью дублирования элементов, вносящих наибольший вклад в снижение общей длительности безотказной работы системы, удалось увеличить время безотказной работы системы вдвое.

 (
#
)
 (
12
)
