ӘОК -556.18:658.012.011.56

СУ РЕСУРСТАРЫН ТИІМДІ БАСҚАРУДЫ ГРАФ ТҮРІНДЕ МОДЕЛЬДЕУ
Исмайылов А.Е., к.т.н.,аға оқытушы, Қайрат А. ЕТжБҚЕ-13-11 тобының студенті, АТУ
Елбасының «Қазақстан-2050» стратегиясы: қалыптасқан мемлекеттің жаңа саяси бағыты» атты Қазақстан халқына Жолдауында ХХІ ғасырдың жаһандық он сын-қатерінің бірі - болжамдалып отырған су тапшылығынан туындаған мемлекетіміздің су ресурстарын басқарудың жаңа саясатын тұжырымдау қажеттігі туралы айтылған. Осыған байланысты Үкіметке су саласын дамыту жөніндегі ұзақ мерзімді бағдарлама әзірлеу тапсырылды.

Қазақстан Республикасы өзен су ресурстарын басқару дағдарысы су ресурстарын қолдану шегінің табиғи мөлшерінің азаюы кезеңінде анық байқалады. Оның себебі табиғи-ресурстық потенциалдың азаюында емес, оны тиімсіз басқару және пайдалануда болып отыр. Су ресурстарының тапшылығынан елдегі бар ауыл шаруашылығы өндірісінің потенциалын жүзеге асыруға, өнеркәсіп салаларының даму мүмкіндіктерін арттыруға, коммуналды-тұрмыстық секторды қажетті мөлшерде сумен қамсыздандыруға мүмкіндік болмай, халық шаруашылығын басқарудың қалыптасқан жүйесінің кемшіліктерін көрсетеді. Бұл кемшілік, әсіресе Қазақстандағы вегетациялық кезеңде қатты байқалады.

Мемлекеттік бағдарламаның стратегиялық мақсаты - су ресурстарын басқарудың тиімділігін арттыру арқылы Қазақстан Республикасының су қауіпсіздігін қамтамасыз ету.

Бұл бағдарлама Қазақстан Республикасының Стратегиялық даму жоспарының, басқа мемлекеттік бағдарламалардың, аймақтардың даму бағдарламаларының, мемлекеттік органдардың стратегиялық жоспарларының мақсат-міндеттерімен үйлестіріліп дайындалды [1].

Су ресурстарын қорғау және рационалды пайдалану мәселесі адамзат үшін өмірлік маңызды мәселе болып табылады.

Ғылыми жұмыстың мақсаты:

· су ресурсын кешенді әрі тиімді пайдалану және оны қорғау мәселелерін қарастыру;

· ЭЕМ қолданып, қазіргі заманғы гидротехникалық құрылымдар жүйесін, суды алу, беру және бөлу жүйесін есептеу;

Ғылыми-практикалық жұмыста өзен су ресурстарын тиімді басқарудың негізгі бағыттарын анықтау негізінде қол жеткізілген қорытындылар мен ұсыныстардың қолдану мүмкіндіктері айқындалды.
Көптеген қолданбалы есептерде айналамызды қоршаған ортаның әртүрлі объектілер арасындағы байланыстар жүйесі зерттеледі. Объектілер төбелер деп аталып, нүктелер арқылы белгіленеді, ал төбелер арасындағы байланыстар доғалар деп аталып, сәйкес нүктелерді қосатын бағытталған түзулермен белгіленеді.

Бізде каналдардың схемасын модельдеуде графтар теориясын қолданамыз. Каналдың схемасын модельдеуде ағаш графты қолдану ыңғайлы болады. Каналдардың граф арқылы кескіндеп: канал қиылысуларын графтардың төбесі деп, ал каналдарды доғалар деп алуға болады;

.[image: image1.png]14

1-Сурет. Ауданның немесе обылыстың суармалау желісі

1-Кесте. Суармалау желісінің кесте түрінде берілуі

	Каналдың

номері
	Каналдың

аты
	Каналдың

басы
	Каналдың

соңы
	ПӘК
	Егістік жерлердің ауданы - Skr (га)

	
	
	
	
	
	1
	2
	3
	4
	5
	6
	7

	1
	Канал 1
	1
	2
	1
	10
	1
	3
	12
	2
	6
	4

	2
	Канал 2
	2
	3
	1
	5
	2
	12
	8
	3
	2
	8

	3
	Канал 1
	2
	4
	1
	3
	2
	8
	6
	3
	12
	2

	4
	Канал 3
	2
	0
	1
	12
	2
	6
	4
	10
	4
	12

	5
	Канал 4
	4
	0
	1
	8
	4
	4
	5
	5
	8
	8

	6
	Канал 1
	4
	6
	1
	6
	4
	5
	4
	3
	1
	6

	7
	Канал 5
	3
	5
	1
	4
	3
	4
	8
	6
	6
	4

	8
	Канал 6
	3
	0
	1
	5
	10
	8
	1
	12
	10
	12

	9
	Канал 7
	5
	0
	1
	4
	5
	3
	2
	8
	5
	8

	10
	Канал 8
	5
	0
	1
	8
	3
	12
	2
	6
	3
	6

	11
	Канал 9
	6
	0
	1
	9
	12
	8
	2
	4
	12
	4

	12
	Канал 1
	6
	7
	1
	12
	8
	6
	4
	12
	2
	8

	13
	Канал 10
	7
	0
	1
	6
	6
	4
	4
	6
	6
	4

	14
	Канал 1
	7
	0
	1
	3
	4
	5
	3
	3
	2
	8

Ағаш— объектілер арасындағы қабаттылық, бағыныштылық, мұрагерлік сияқты байланыстарды бейнелеуге арналған граф.[2]

Ағаш — ол бағытталмаған байланысқан граф.
Ол былай құрылады. Ең алдымен еш бір басқа төбелерге тәуелді емес «бас» төбе салынады. Бұл төбе «1-ші деңгейлі» ағаштың тамыры деп аталады. Ары қарай «2-ші деңгейлі» төбелерді қосамыз. Олардың саны нешеу болса да әр қайсысы тамырмен - 1-ші деңгейдегі төбемен байланысыды, бірақ өзара байланыспайды.

Келесі қадамда 3-ші деңгейдегі төбелерді қосамыз. Оның әр қайсысы 2-ші деңгейдің бір төбесімен ғана байланыста болады.

2-ші деңгейдің кез келген төбесіне 3-ші деңгейдің қанша болсын (оның ішінде бірде біреуі) байланысуы мүмкін, т. с. с.

Біздің мақсатымыз су ресурсын кешенді әрі тиімді пайдалану, компьютерді қолданып суды алу, беру және су ресурстарын суармалау желісі бойынша тарату жүйесін есептеу және су ресурстарының компьютерлік мониторингісін жасау мәселелерін қарастыру болып табылады.

Жалпы мәселені шешу үшін төмендегі жұмыстар орындалады:

· каналдың әрбір бөлігі үшін қажетті су ресурстары есептелінеді;

· желінің су көзіне дейін жалпы қажетті су ресурстарының жыйынтығы есептелінеді;

· осы қажетті су ресурстарына пропорцианаль түрде, су көзінде бар су ресурстары суармалау желісі бойынша қайта бөлінеді.

Осы жалпы алгоритм негізінде су ресурстарын суармалау желісі бойынша тиімді пайдалану мәселесі қарастырылады.

Осы жоғарыда айтылған шарттар 1-суретте және 1-кестеде көрсетілген.

Тікбұрышты төртбұрыш арқылы каналдың номері, ал дөңгелектерде каналдың басы және соңы көрсетілген. Қалған бағандарда қажетті мәліметтерді беруге болады.

Зерттеу материалдары мысал ретінде құрастырылды. Су ресурстарын ақпараттық жүйелерді қолданып, бөлістіру мақсатында бағдарлама жасалынды. Жұмыстың теориялық қағидалары мен тәжірибелік тұжырымдарын жоғарғы оқу орындарында «Компьютерлік модельдеу негіздері», «Ақпараттық жүйелер», «Табиғатты пайдалану экономикасы» және әр түрлі курстарда пәндерді оқытуда қосымша материалдар ретінде қолдануға болады.

Келешекте бұл ғылыми жұмысты нақты, белгілі бір аймақтың немесе су ресурстарын басқару жүйесінің мәлеттерін қолдану арқылы шешу жоспарланып отыр.
Әдебиеттер

1. Мырзамуратова А.А. Ауылшаруашылығының басқару шешімдерін қалыптастыру мен модельдеу// Қорқыт Ата атындағы ҚМУ Хабаршысы. Қызылорда, 2011, №1/31/, 55-58б.(бірлескен авторлықпен)
2. С.Каратягин, А.Тихонов, Л.Тихонова . Visual FoxPro 7.0 Москва: ЗАО «Издательство Бином», 1999-773 с.
28

