<u> </u>	工//人	姓名 <u></u>	学号	得分	
----------	------	------------	----	----	--

[说明]

- (1) 第一、二、三题的答案直接填在试题纸上;
- (2) 第四题将数学模型、简要解题过程和结果写在试题纸上,卷面空间不够时,请写在背面;
- (3)除非特别说明,所有计算结果小数点后保留 4位数字。
- (4) 考试时间为 120 分钟。
- 一、(10 分)某厂生产 A、B 两种产品,1 千克原料在甲类设备上用 12 小时可生产 3 件 A,可获净利润 64 元;在乙类设备上用 8 小时可生产 4 件 B,可获净利润 54 元。该厂每天可获得 55 千克原料,每天总的劳动时间为 480 小时,且甲类设备每天至多能生产 80 件 A。试为该厂制订生产计划使每天的净利润最大。
- 1) 以生产 $A \times B$ 产品所用原料的数量 $x_1 \times x_2$ (千克) 作为决策变量,建立的数学规划模型 是:

决策变量:

生产 A 原料 x1; 生产 B 原料 x2

目标函数:

y=64*x1+54*x2

约束条件:

 $x1+x2 \le 55$ $12*x1+8*x2 \le 480$ $3*x1 \le 80$ $x1,x2 \ge 0$

基本模型:

max(y) = 64*x1+54*x2

s.t.

x1+x2 ≤55 12*x1+8*x2≤480 3*x1≤80 x1,x2≥0

输出结果:

x =10.000000004005848 44.999999993870908 z =-3.069999999925403e+003 ans =

33.999999998919357

2.500000000140441

0.000000000278405

2)每天的最大净利润是___3070__元。若要求工人加班以增加劳动时间,则加班费最多为每小时__2.5__元。若 A 获利增加到 26 元/件,应否改变生产计划?____不变___

c=[78 54];

A1=[1 1;

12 8 ;

3 0];

b1=[55;480;80];

v1=[0 0];

[x,z,ef,out,lag]=linprog(-c,A1,b1,[],[],v1)

x = 9.99999999999400

45.000000000000625

z = -3.20999999999987e + 003

二、(10分) 已知常微分方程组初值问题

$$x^2y'' + xy' + (x^2 - \frac{1}{4})y = 0$$
, $y(\frac{\pi}{2}) = 2$, $y'(\frac{\pi}{2}) = -\frac{2}{\pi}$.

 $y(\frac{\pi}{6}) =$ 试用数值方法求 6 __ 1.73205____(*保留小数点后5 位数字*)。你用的 MATLAB 命令是 _____ ode45(@ff, ts,y0)_____,其精度为_____四阶__。

%待解常微分方程组函数 M 文件源程序:

function dy=ff (x,y)

 $dy=[y(2);-y(2)./x-y(1)*(x.^2-0.25)/(x.^2)];$

%应用欧拉方法和龙格-库塔方法求解该常微分方程:

ts=pi/2:- pi/12:pi/6; !!!! 步长必须是可以整除步长区间长度的数

y0=[2,-2/pi];

[x,y]=ode45(@ff, ts,y0); %龙格-库塔方法求数值解

[x, y(:,1)]

输出结果:

0.523598775598299 1.732050795523993

三、(10分) 已知线性代数方程组 Ax=b, 其中

$$A = \begin{bmatrix} 5 & -7 & 0 & 1 \\ -3 & 22 & 6 & 2 \\ 5 & -1 & 31 & -1 \\ 2 & 1 & 0 & 23 \end{bmatrix}, \quad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}, \quad b = \begin{bmatrix} 6 \\ 3 \\ 4 \\ 7 \end{bmatrix},$$

线性代数方程组解的误差分析:

```
\frac{\|\delta x\|}{\|x\|} \le \|A^{-1}\| \cdot \|A\| \cdot \frac{\|\delta b\|}{\|b\|} = cond(A) \cdot \frac{\|\delta b\|}{\|b\|}
```

```
故其误差上限为:
A=[5 -7 0 1 ;-3 22 6 2 ;5 -1 31 -1 ;2 1 0 23];
b=[6347];
db=[0\ 0\ 0\ 0.1];
d=cond(A,1)*norm(db,1)/norm(b,1)
输出结果:
d =0.074339065208930
A=[5 -7 0 1 ;-3 22 6 2 ;5 -1 31 -1 ;2 1 0 23];
D=diag(diag(A));
 %从稀疏矩阵 A 中提取 D
L=-tril(A,-1);
 %从稀疏矩阵 A 中提取 L
U=-triu(A,1);
 %从稀疏矩阵 A 中提取 U
b=[6347]';
 %设定方程组右端项向量
 %设定方程组初始向量
x = zeros(4,1);
m = inv(D-L)*U;
 %高斯-赛德尔迭代法
n = inv(D-L)*b;
for j2=1:5
 y=m*(x(:,j2));
 for i=1:4
 x(i,j2+1)=y(i,:)+n(i,:);
 end
end
t2=x(:,end)
 %输出迭代法最终结果
j2
输出结果:
t2 =
 1.715972347226445
 0.392646824062879
  -0.130571100623047
 0.138061238325401
判敛:
 lamda=eig(inv(D-L)*U)
 pubanjing=max(abs(lamda))
输出结果:
pubanjing =0.396832340862002
```

四、(20分)炮弹射击的目标为一椭圆形区域,在 X 方向半轴长 110m, Y 方向半轴长 90m. 当瞄准目标的中心发射炮弹时,在众多随机因素的影响下,弹着点服从以目标中心为均值的二维正态分布,设弹着点偏差的均方差在 X 方向和 Y 方向分别为 70m 和 50m。今测得一组弹着点的横纵坐标如下:

X	-6.3	-71.6	65.6	-79.2	-49.7	-81.9	74.6	-47.6	-120.8	56.9
Y	28.9	1.6	61.7	-68	-41.3	-30.5	87	17.3	-17.8	1.2
X	100.9	47	9.7	-60.1	-52.7	86	80.6	-42.6	56.4	15.2
Y	-12.6	39.1	85	32.7	28.1	-9.3	-4.5	5.1	-32	-9.5

¹⁾ 根据这组数据对 X 方向和 Y 方向的均值和均方差进行假设检验(设显著性水平为 0.05)。

```
均值假设检验:
H0: \mu = 0; H1: \mu \neq 0;
x=[-6.3 -71.6 65.6 -79.2 -49.7 -81.9 74.9 -47.6 -120.8 56.9 100.9 47 9.7 -60.1 -52.7 86 80.6 -42.6
56.4 15.2];
y=[28.9\ 1.6\ 61.7\ -68\ -41.3\ -30.5\ 87\ 17.3\ -17.8\ 1.2\ -12.6\ 39.1\ 85\ 32.7\ 28.1\ -9.3\ -4.5\ 5.1\ -32\ -9.5];
h1=ztest(x,0,70)
h2=ztest(y,0,50)
输出结果:
h1 = 0
h2 = 0
方差假设检验:
H0: \sigma^2 = \sigma_0^2; H1: \sigma^2 \neq \sigma_0^2;
x=[-6.3 -71.6 65.6 -79.2 -49.7 -81.9 74.9 -47.6 -120.8 56.9 100.9 47 9.7 -60.1 -52.7 86 80.6 -42.6
56.4 15.2];
y=[28.9\ 1.6\ 61.7\ -68\ -41.3\ -30.5\ 87\ 17.3\ -17.8\ 1.2\ -12.6\ 39.1\ 85\ 32.7\ 28.1\ -9.3\ -4.5\ 5.1\ -32\ -9.5];
function [h]=ktest(x,s0,alpha,tail)
n=length(x);
k=(n-1)*var(x)/(s0^2)
 %χ²分布检验方差
if tail==0
 k1=chi2inv(alpha/2,n-1)
 k2=chi2inv(1-alpha/2,n-1)
 if k \ge k1 & k \le k2
 h=0;
 else
 h=1:
 end
end
if tail==1
 k0=chi2inv(1-alpha,n-1)
 if k \le k0
 h=0;
 else
 h=1;
 end
end
if tail==-1
 k0=chi2inv(alpha,n-1)
 if k > = k0
 h=0;
 else
 h=1;
 end
h1=ktest(x,70,0.05,0)
h2=ktest(y,50,0.05,0)
输出结果:
h1 = 0
h2 = 0
2) 根据这组数据给出随机变量 X 和 Y 相关系数的一个点估计。
相关系数点估计:
x=[-6.3 -71.6 65.6 -79.2 -49.7 -81.9 74.9 -47.6 -120.8 56.9 100.9 47 9.7 -60.1 -52.7 86 80.6 -42.6
56.4 15.2];
y=[28.9\ 1.6\ 61.7\ -68\ -41.3\ -30.5\ 87\ 17.3\ -17.8\ 1.2\ -12.6\ 39.1\ 85\ 32.7\ 28.1\ -9.3\ -4.5\ 5.1\ -32\ -9.5];
r = corrcoef(x,y)
输出结果:
r= 0.313412305102197
```

3) 用蒙特卡罗方法求炮弹落在椭圆形区域内的概率(取10000个数据点:请附程序)。

$$p(x,y) = \frac{1}{2\pi\sigma_x\sigma_y\sqrt{1-r^2}}\exp\left\{-\frac{1}{2(1-r^2)}\left[\frac{x^2}{\sigma_x^2} - 2r\frac{xy}{\sigma_x\sigma_y} + \frac{x^2}{\sigma_x^2}\right]\right\}$$

%炮弹命中椭圆形区域概率源程序:

```
a=110;
b=90;
sx=70;
sy=50;
r=0.3134123;
z=0;
n=10000;
x=unifrnd(-a,a,1,n);
y=unifrnd(-b,b,1,n);
for i=1:n
 if (x(i)^2)/(a^2)+y(i)^2/(b^2)<=1
 u=exp(-0.5/(1-r^2)*(x(i)^2/sx^2-2*r*x(i)*y(i)/(sx*sy)+y(i)^2/sy^2));
 z=z+u;
 end
end
P=4*a*b*z/(2*pi*sx*sy*sqrt(1-r^2)*n)
输出结果:
P =
```

考试课程 数学实验

2005.6.15 下午

班级	学号	姓名	得分
913X	于 1	XL11	N 7/

[说明]

- (1) 第一、二、三题的答案直接填在试题纸上;
- (2) 第四题将数学模型、简要解题过程和结果写在试题纸上,卷面空间不够时,请写在背面:
- (3) 除非特别说明,所有计算结果小数点后保留 4位数字。
- (4) 考试时间为 120 分钟。

0.761272218724379

- 一、(10 分)某厂生产 A、B两种产品,1 千克原料在甲类设备上用 12 小时可生产 3 件 A,可获净利润 64 元;在乙类设备上用 8 小时可生产 4 件 B,可获净利润 56 元。该厂每天可获得 55 千克原料,每天总的劳动时间为 480 小时,且甲类设备每天至多能生产 80 件 A。试为该厂制订生产计划使每天的净利润最大。
- 1) 以生产 $A \times B$ 产品所用原料的数量 $x_1 \times x_2$ (千克) 作为决策变量,建立的数学规划模型 是:
- 2)每月的最大净利润是_____元。若要求工人加班以增加劳动时间,则加班费最多

为每小时	, $A A $	7/ 兀/忤,应省改受生产	"计划?
------	---	---------------	------

二、(10分) 已知常微分方程组初值问题

$$x^{2}y'' + xy' + (x^{2} - \frac{1}{4})y = 0, y(\frac{\pi}{2}) = 2, y'(\frac{\pi}{2}) = -\frac{2}{\pi}$$

三、(10 分) 已知线性代数方程组 Ax=b, 其中

$$A = \begin{bmatrix} 5 & -7 & 0 & 1 \\ -3 & 22 & 6 & 2 \\ 5 & -1 & 31 & -1 \\ 2 & 1 & 0 & 23 \end{bmatrix}, \quad x = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix}, \quad b = \begin{bmatrix} 8 \\ 3 \\ 2 \\ 5 \end{bmatrix},$$

四、 $(20\, \%)$ 炮弹射击的目标为一椭圆形区域,在 X 方向半轴长 100m, Y 方向半轴长 80m. 当瞄准目标的中心发射炮弹时,在众多随机因素的影响下,弹着点服从以目标中心为均值的二维正态分布,设弹着点偏差的均方差在 X 方向和 Y 方向分别为 70m 和 50m。今测得一组 弹着点的横纵坐标如下:

X	-6.3	-71.6	65.6	-79.2	-49.7	-81.9	74.6	-47.6	-100.8	56.9
Y	28.9	1.6	61.7	-68	-41.3	-30.5	87	17.3	-17.8	1.2
X	100.9	47	9.7	-60.1	-52.7	86	80.6	-42.6	56.4	15.2
Y	-12.6	39.1	85	32.7	28.1	-9.3	-4.5	5.1	-32	-9.5

- 1) 根据这组数据对 X 方向和 Y 方向的均值和均方差进行假设检验(设显著性水平为 0.05)。
- 2) 根据这组数据给出随机变量 X 和 Y 相关系数的一个点估计。
- 3) 用蒙特卡罗方法求炮弹落在椭圆形区域内的概率(取10000个数据点;请附程序)。

```
A 卷 (班级-姓名-学号-得分)
 max
 64x_1 + 54x_2
 12x_1 + 8x_2 \le 480
 x_1 + x_2 \le 55
 s.t.
 3x_1 \le 80
 x_1, x_2 \ge 0
-, 1)
 (如果进一步要求 3x_1 和 4x_2 为非负整数,不扣分)
 2) 3070 元, 2.5 元; 不变
二、1.73203(或 1.73205), ode23(或 ode45), 3 级 2 阶(或 5 级 4 阶)
 (不写3级(或5级)不扣分;个别同学可能用其他命令,则结果相应略有变化)
三、0.0743, [1.7160, 0.3926, -0.1306, 0.1381]', 收敛,谱半径为 0.3968<1
 (不写出谱半径的具体数值不扣分,但写错要扣分)
四、1)对均值做的假设为
H_0: u = 0, H_1: u \neq 0 (X,Y 方向相同) X,Y 方向均接受 H_0
对X方向的方差做的假设为
H_0: \sigma_x^2 = 4900, H_0: \sigma_x^2 \neq 4900 (如果做单侧检验,可不扣分) 接受 H_0
对Y方向的方差做的假设为
H_0: \sigma_y^2 = 2500, H_0: \sigma_y^2 \neq 2500 (如果做单侧检验,可不扣分) 接受 H_0
2) 相关系数的点估计为 0.313 (用 r=corrcoef(x,v)命令)
3)大约 0.76, 结果具有随机性
[附]主要程序示例:
%1)~2)
x=[-6.3 -71.6 65.6 -79.2 -49.7 -81.9 74.6 -47.6 -120.8(%B-100.8) 56.9 100.9 47
9.7 -60.1 -52.7 86 80.6 -42.6 56.4 15.2];
h1=ztest(x,0,70), %x 方向均值检验
y=[28.9 1.6 61.7 -68 -41.3 -30.5 87 17.3 -17.8 1.2 -12.6 39.1 85 32.7 28.1 -9.3
-4.5 5.1 -32 -9.5];
h2=ztest(y,0,50), %Y 方向均值检验
r=corrcoef(x,y) %相关系数的点估计
pause
n=20;
alpha=0.05;
sx2=var(x), sx0=70;
chi2=(n-1)*sx2/(sx0^2)
chi2alpha=chi2inv(1-alpha,n-1)
if chi2<=chi2alpha H0=0
else H0=1
end
sy2=var(y), sy0=50;
chi2=(n-1)*sy2/(sy0^2)
chi2alpha=chi2inv(1-alpha,n-1)
if chi2<=chi2alpha H0=0
else H0=1
end
%3)
a=0.7;b=0.5;m=0;z=0;
```

p=0.313;c=1.1;d=0.9;%A % p=0.311;c=1; d=0.8; %B

n=10000:

```
for i=1:n
 x=2*rand(1,2)-1;
 y=0;
 if x(1)^2+x(2)^2=1
y=\exp(-0.5/(1-p*p)*(c^2*x(1)^2/a^2+d^2*x(2)^2/b^2-2*p*c*d*x(1)*x(2)/a/b));
 Z=Z+y;
 m=m+1;
 end
end
P=4*c*d*z/2/pi/a/b/sqrt(1-p*p)/n,m
B卷(班级-学号-姓名)
 max 64x_1 + 56x_2
 12x_1 + 8x_2 \le 480
 x_1 + x_2 \le 55
 s.t.
 3x_1 \le 80
 x_1, x_2 \ge 0
-, 1)
 2) 3160元; 2元; 不变
二、1.53077 (或 1.53073), 龙格-库塔方法 ode23(或 ode45), 3 级 2 阶(或 5 级 4 阶)
三、0.0826, [2.3416,0.5359,-0.2961,-0.0095]', 收敛, 谱半径为 0.3968<1
四、1)同 A 卷。2)0.311; 3) 大约 0.69, 结果具有随机性
评分标准:
一、1)5分(每个式子一分),2)前两空每空2分,最后一空1分。
二、第一空6分,后两空每空2分。
三、第一空3分,中间一空5分,最后两空每空1分。
四、1)8分(4个检验每个2分); 2)2分;
 3) 10 分(看程序及结果分析:积分表达式 2 分,程序 5 分,结果 3 分)
考试课程
 参考答案与评分标准
 数学实验
 2005.6.15
A 卷 (班级-姓名-学号-得分)
 max 64x_1 + 54x_2
 12x_1 + 8x_2 \le 480
 x_1 + x_2 \le 55
 s.t.
 3x_1 \le 80
 x_1, x_2 \ge 0
-, 1)
 (如果进一步要求 3x_1 和 4x_2 为非负整数,不扣分)
 2) 3070 元, 2.5 元; 不变
二、1.73203(或 1.73205), ode23(或 ode45), 3 级 2 阶(或 5 级 4 阶)
 (不写3级(或5级)不扣分;个别同学可能用其他命令,则结果相应略有变化)
三、0.0743, [1.7160, 0.3926, -0.1306, 0.1381]', 收敛,谱半径为 0.3968<1
 (不写出谱半径的具体数值不扣分,但写错要扣分)
四、1)对均值做的假设为
H_0: u = 0, H_1: u \neq 0 (X,Y 方向相同) X,Y 方向均接受 H_0
对X方向的方差做的假设为
H_0: \sigma_x^2 =4900, H_0: \sigma_x^2 \neq 4900(如果做单侧检验,可不扣分) 接受 H_0
```

```
对Y方向的方差做的假设为
```

```
H_0: \sigma_y^2 = 2500, H_0: \sigma_y^2 \neq 2500 (如果做单侧检验,可不扣分)接受 H_0
2) 相关系数的点估计为 0.313 (用 r=corrcoef(x,v)命令)
3)大约 0.76, 结果具有随机性
[附]主要程序示例:
%1)~2)
x=[-6.3 -71.6 65.6 -79.2 -49.7 -81.9 74.6 -47.6 -120.8(%B-100.8) 56.9 100.9 47
9.7 -60.1 -52.7 86 80.6 -42.6 56.4 15.2];
h1=ztest(x,0,70), %x 方向均值检验
y=[28.9 1.6 61.7 -68 -41.3 -30.5 87 17.3 -17.8 1.2 -12.6 39.1 85 32.7 28.1 -9.3
-4.5 5.1 -32 -9.5];
h2=ztest(y,0,50), %Y 方向均值检验
 %相关系数的点估计
r=corrcoef(x,y)
pause
n=20:
alpha=0.05:
sx2=var(x), sx0=70;
chi2=(n-1)*sx2/(sx0^2)
chi2alpha=chi2inv(1-alpha,n-1)
if chi2<=chi2alpha H0=0
else H0=1
end
sy2=var(y), sy0=50;
chi2=(n-1)*sy2/(sy0^2)
chi2alpha=chi2inv(1-alpha,n-1)
if chi2<=chi2alpha H0=0
else H0=1
end
%3)
a=0.7;b=0.5;m=0;z=0;
p=0.313;c=1.1;d=0.9;%A
 % p=0.311;c=1; d=0.8; %B
n=10000;
for i=1:n
 x=2*rand(1,2)-1;
 v=0;
 if x(1)^2+x(2)^2=1
y=exp(-0.5/(1-p*p)*(c^2*x(1)^2/a^2+d^2*x(2)^2/b^2-2*p*c*d*x(1)*x(2)/a/b));
 Z=Z+Y;
 m=m+1;
 end
end
P=4*c*d*z/2/pi/a/b/sqrt(1-p*p)/n,m
B卷(班级-学号-姓名)
 max
 64x_1 + 56x_2
 12x_1 + 8x_2 \le 480
 x_1 + x_2 \le 55
 s.t.
 3x_1 \le 80
 x_1, x_2 \ge 0
-, 1)
 2) 3160 元; 2元; 不变
二、1.53077 (或 1.53073), 龙格-库塔方法 ode23(或 ode45), 3 级 2 阶(或 5 级 4 阶)
三、0.0826, [2.3416,0.5359,-0.2961,-0.0095]', 收敛, 谱半径为 0.3968<1
```

四、1)同 A 卷。2)0.311; 3) 大约 0.69, 结果具有随机性

评分标准:

- 一、1)5分(每个式子一分),2)前两空每空2分,最后一空1分。
- 二、第一空6分,后两空每空2分。
- 三、第一空3分,中间一空5分,最后两空每空1分。
- 四、1)8分(4个检验每个2分); 2)2分;
 - 3) 10分(看程序及结果分析:积分表达式2分,程序5分,结果3分)