数学实验试题 2003.6.22 上午

班级	姓名	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, 可写在背 面;
- (3) 考试时间为90分钟。
- 一. (10分,每空2分)(计算结果小数点后保留4位有效数字)

某两个地区上半年6个月的降雨量数据如下(单位: mm):

月份	1	2	3	4	5	6
地区A	25	99	46	33	70	54
地区B	10	50	30	20	45	30

在90%的置信水平下,给出A地区的月降雨量的置信区间: [32.35 76.65] (1)

x=[25 99 46 33 70 54];

[mu, sigma, muci, sigmaci]=normfit(x,0.1)

输出结果:

muci = 32.348211120103912

76.651788879896088

(2) 在90%的置信水平下,A地区的月降雨量是否不小于70(mm)? 是

H0: $\mu \ge 70$

x=[25 99 46 33 70 54];

[h,sig,ci] = ttest(x,70,0.1,-1)

输出结果:

h = 0

(3) 在90%的置信水平下,A、B地区的月降雨量是否相同? 否

x=[25 99 46 33 70 54];

 $y=[10 \ 50 \ 30 \ 20 \ 45 \ 30];$

[h,sig,ci]=ttest2(x,y,0.1)

输出结果:

h = 1

(4) A地区某条河流上半年6个月对应的径流量数据如下(单位: m³): 110, 184, 145 , 122, 165, 143。该河流的径流量v与当地的降雨量x的线性回归方程为 y=91.12+0.9857*x ; 若当地降雨量为55mm,该河流的径流量的预测区间为 [130.9 159.7] (置信水平取90%)。

y=[110 184 145 122 165 143];

x=[25 99 46 33 70 54];

n=6

T=[ones(n,1),x'];

[b,bint,r,rint,s]=regress(y',T);

```
b,bint,s,
rcoplot(r,rint)
输出结果:
b =91.115018618121596
  0.985657150737830
少量数据回归分析区间预测: y=b0+b1*x
%预测区间函数 M 文件源程序:
function y30=guessless(x0,x,s2,b0,b1,alpha)
s=sqrt(s2);
 %将s<sup>2</sup>开方即得
xx=mean(x);
 %x的均值
sxx = (length(x)-1)*var(x);
y0=b0+b1*x0;
y30 = [y0 - tinv(1 - alpha/2, length(x) - 2) *s * sqrt((x0 - xx)^2 / sxx + 1/length(x) + 1),
y0+tinv(1-alpha/2,length(x)-2)*s*sqrt((x0-xx)^2/sxx+1/length(x)+1)];
 %利用(30)式预测区间
%预测55mm降雨量对应河流径流量所在区间源程序(需要先运行回归程序!)
x=[25 99 46 33 70 54];
y55 = guessless(55, x, s(4), b(1), b(2), 0.1)
输出结果:
y55 = 1.0e + 002 *
1.309185906962643 1.597337331211401
还可以应用 POLYTOOL 命令:
y=[110 \ 184 \ 145 \ 122 \ 165 \ 143];
x=[25 99 46 33 70 54];
Polytool(x,y,1,0.1)
输出结果:
```


二. (10分)

$$A = \begin{pmatrix} 2 & 1 & 2 \\ 3 & 3 & 1 \end{pmatrix}, \quad b = \begin{pmatrix} 4 \\ 3 \end{pmatrix}, \quad \text{如果在可行域 } \{x \mid Ax = b, x \geq 0\}$$

上考虑线性函数 $c^T x$, 其中 $c = (4,1,1)^T$, 那么 $c^T x$ 的最小值是 2.2 , 最小点为 (0,0.4,1.8) ; 最大值是 3.5 , 最大点为 (0.5,0,1.5) 。

决策变量:

x1; x2; x3;

目标函数:

Z=4*x1+1*x2+1*x3

约束条件:

2*x1+1*x2+2*x3=4

3*x1+3*x2+1*x3=3

基本模型:

max/min(z) = 4*x1+1*x2+1*x3

s.t. 2*x1+1*x2+2*x3=4

3*x1+3*x2+1*x3=3

 $x1,x2,x3 \ge 0$

优化程序(线性):

c=[4 1 1];

A2=[2 1 2;

3 3 1];

 $b2=[4\ 3];$

 $v1=[0\ 0\ 0];$

```
[x,z,ef,out,lag]=linprog(c,[],[],A2,b2,v1)
[x,z,ef,out,lag]=linprog(-c,[],[],A2,b2,v1)
输出结果:
x = 0.0000
 0.4000
 1.8000
z = 2.2000
x = 0.5000
 0.0000
 1.5000
z = -3.5000
 A = \begin{pmatrix} -4 & 0 & 1 & 1 & 1 \\ 2 & 1 & 1 & 0 & -4 \end{pmatrix}^T , b = (1,2,4,3,1)^T , 考虑二次规划
 min \{f(x) = x_1^2 - 4x_1x_2 + 4x_2^2 - 2x_1 - 4x_2 \mid Ax \le b, x \ge 0\} , 其最优解为
 问题
 (2.5556,1.4444), 最优值为 -10.7778 , 在最优点处起作用约束为
 \underline{x1+x2\leq 4} \circ
H=[2-4;-48];
A1=[-4 2;0 1;1 1;1 0; 1 -4];
c=[-2 -4];
b1=[12431];
v1=[0,0,0];
[x,f,ef,out,lag]=quadprog(H,c,A1,b1,[],[],v1)
lag.eqlin
 %等式约束
lag.ineqlin
 %不等式约束
 %上界约束
lag.upper
 %下界约束
lag.lower
输出结果:
\mathbf{x} =
 2.5556
 1.4444
f =
 -10.7778
ans =
  Empty matrix: 0-by-1
ans =
 0
 0
 2.6667
 0
 0
ans =
 0
 0
ans =
 0
有效约束判断方法:
```

1) lag函数值中非零项对应的约束条件为有效约束!

```
2) 教材P179有效约束的定义也可判断!
 a,1,a
三. (10分) 对线性方程组: Ax = b, 其中 A = \begin{bmatrix} a, a, 1 \end{bmatrix},
 a = \frac{1}{2}
(1) (3分) 当
 时,用高斯—赛德尔迭代法求解
 Ax=b 。取初值为 x_0=\begin{bmatrix}0,0,0\end{bmatrix}^T ,写出迭代第4步的结果 x_4=(-1.0566)
 2.9897).
迭代法解线性代数方程组
A1 = ones(3,3);
A=0.5*A1+ diag(diag(0.5*A1));
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 $b=[1\ 2\ 3]';$ %设定方程组右端项向量

x = zeros(3,1);%设定方程组初始向量

 $e=10^{(-5)}$; %给定迭代误差

m = inv(D-L)*U;n = inv(D-L)*b;%高斯-赛德尔迭代法

for j2=1:4 y=m*(x(:,j2));for i=1:3x(i,j2+1)=y(i,:)+n(i,:);end

if $norm(x(:,j2+1)-x(:,j2)) \le e$;

break

end end

t2=x(:,end)

%输出迭代法最终结果

j2 %输出迭代次数

t2 =

-1.0566 1.0771

2.9897

 $\frac{-}{2}$ 时,用Jacobi 迭代法求解 Ax = b 是否收敛? 否 . 理由是__迭代矩阵的谱半径等于1____。 迭代法收敛性充要条件: 谱半径 ρ(L)<1

雅可比迭代发的迭代公式 x(t+1) = Lx(t) - h 中矩阵L= inv(D)*(L+U);

在此情况下, eig(inv(D)*(L+U))的输出结果为:

ans =

-1.0000

0.5000

0.5000

此时谱半径为以上各值绝对值的最大值!

故ρ(L)=1, 不收敛!

(3) (3分) 求最大的c,

使得对任意的

 $a \in [0,c)$,用高斯—赛德尔迭代法求解 Ax = b —定收敛,则c应为____1___1 c = 1. (备注:可求出原矩阵A的特征值为1-a和2a+1;利用正定性质得结果。)系数矩阵对称正定,则高斯-赛德尔迭代法收敛!

四. (20分)一个二级火箭的总重量为2800公斤。第一级火箭的重量为1000公斤,其中燃料为800公斤。第一级火箭燃料燃烧完毕后自动脱落,第二级火箭立即继续燃烧。第二级火箭中的燃料为600公斤。假设火箭垂直向上发射,两级火箭中的燃料同质,燃烧率为15公斤/秒,产生的推力为30000牛顿。火箭上升时空气阻力正比于速度的平方,比例系数为0.4公斤/米。

- (1) 建立第一级火箭燃烧时火箭运行的数学模型,并求第一级火箭脱落时的高度、速度和加速度;
- (2)建立第二级火箭燃烧时火箭运行的数学模型,并求火箭所有燃料燃烧完毕瞬间的高度、速度、和加速度。
- (提示: 牛顿第二定律f=ma, 其中f为力, m为质量, a为加速度。重力加速度9.8米/平方秒。)

模型及其求解:

(1) 建立第一级火箭燃烧时火箭运行的数学模型:

火箭质量m随时间t的变化关系函数为:

$$m = 2800 - 15t(t \le 160/3)$$

火箭在时刻t所受合外力F为:

$$F = F_0 - f - mg = 2560 + 147t - 0.4v^2 (t \le 160/3)$$

火箭在时刻t的加速度a为:

$$a = \frac{dv}{dt} = \frac{d^2h}{dt^2} = \frac{2560 + 147t - 0.4v^2}{2800 - 15t} \qquad (t \le 160/3)$$

初值满足:

$$h(0)=0;v(0)=0$$

%火箭运行情况模型常微分方程组函数M文件源程序:

function dx=rocket11(t,x)

 $dx=[x(2);(2560+147*t-0.4*(x(2)^2))/(2800-15*t)];$

%火箭加速度函数M文件源程序:

function y=a11(ts,x)

for i=1:length(ts)

 $y(i)=(2560+147*ts(i)-0.4*x(2,i)^2)./(2800-15*ts(i));$

end

%应用龙格-库塔方法对火箭运行情况模型的常微分方程组求数值解:

ts=0:1/3:160/3:

j=length(ts);

x0=[0,0];

[t,x]=ode45(@rocket11,ts,x0);

%火箭运行高度与速度情况

y = a11(ts', x(:,2)');

%火箭运行加速度情况

[ts', x(:,1),x(:,2),y']

 $a=(2560+147*ts(j)-0.4*x(j,2)^2+200*9.8)./(2800-15*ts(j)-200)$

输出结果:

v=114.628140679963 a=2.572077872851

a'=3.946753192056594

计算结果: 第一级火箭燃烧完毕瞬间: t=53.333 秒, 高度: 2620.0(米), 速度: 114.6 米/秒,

??????????????加速度: 5.2 米/平方秒。

(2) 建立第二级火箭燃烧时火箭运行的数学模型 火箭质量m随时间t的变化关系函数为:

$$m = 1800 - 15t$$
 $(0 < t \le 40)$

火箭在时刻t所受合外力F为:

$$F = F_0 - f - mg = 12360 + 147t - 0.4v^2(0 < t \le 40)$$

火箭在时刻 t 的加速度 a 为:

$$a = \frac{dv}{dt} = \frac{d^2h}{dt^2} = \frac{12360 + 147t - 0.4v^2}{1800 - 15t} \qquad (0 < t \le 40)$$

初值满足:

%火箭运行情况模型常微分方程组函数M文件源程序:

function dx=rocket12(t,x)

 $dx=[x(2);(12360+147*t-0.4*x(2)^2)/(1800-15*t)];$

%火箭加速度函数M文件源程序:

function y=a12(ts,x)

for i=1:length(ts)

$$y(i)=(12360+147*ts(i)-0.4*x(i)^2)./(1800-15*ts(i));$$

end

%应用龙格-库塔方法对火箭运行情况模型的常微分方程组求数值解:

ts=0:1:40;

j=length(ts);

x0=[2620, 114.6];

[t,x]=ode45(@rocket12,ts,x0);

%火箭运行高度与速度情况

y=a12(ts', x(:,2)');

%火箭运行加速度情况

[ts', x(:,1),x(:,2),y']

```
a=(-11790-0.4*x(41,2)^2)./ 1200
输出结果:
t=40.00+53.333=93.333s h=9400.4m v=205.2m/s a=1.1671m/s²
燃烧完毕后瞬间:
v=205.2
a=(-11790-0.4*(v^2))./ 1200= -23.858
计算结果: 第二级火箭燃烧完毕瞬间: t=93.333 秒,高度: 9400.2 米,速度: 205.2 米/秒,
```

???????????????加速度: -2666.0 米/平方秒。

(3)最大高度:

火箭质量m随时间t的变化关系函数为:

$$m = 1200$$
 $(t > 0)$

火箭在时刻t所受合外力F为:

$$F = -11760 - 0.4 * v^2$$
 (t>0)

火箭在时刻 t 的加速度 a 为:

$$a = \frac{dv}{dt} = \frac{d^2h}{dt^2} = \frac{-11760 - 0.4v^2}{1200} \qquad (t > 0, v > 0)$$

初值满足:

$$h(0)=9400;v(0)=205.1$$

000

计算最大高度时用分段形式解常微分方程造成误差较小,现作为比较列举:

%火箭运行情况模型常微分方程组函数M文件源程序:

```
function dx=rocket13(t,x) if x(2)>=0 dx=[x(2);(-11772-0.4*x(2)^2)/1200]; else dx=[x(2);(-11772+0.4*x(2)^2)/1200]; end
```

%火箭加速度函数M文件源程序:

function y=a13(ts,x) for i=1:length(ts) if x(i)>=0 $y(i)=(-11772-0.4*x(i)^2)/1200$; else $y(i)=(-11772+0.4*x(i)^2)/1200$; end end

%应用龙格-库塔方法对火箭运行情况模型的常微分方程组求数值解:

ts=0:0.01:16;

j=length(ts);

x0=[9400, 205.1];

[t,x]=ode45(@rocket13,ts,x0);

%火箭运行加速度情况

%火箭运行高度与速度情况

y = a13(ts', x(:,2)');

[ts', x(:,1),x(:,2),y']

结果:

t=93. 333+15. 29 h=10731. 44079748829

与答案: 达到最高点时间 t=93.333+15.31=108.643 秒, 高度: 10733 米。

有一定误差!

000

$$m = \begin{cases} 1800 - 15t & (160/3 < t \le 280/3) \\ 1200 & (t > 280/3) \end{cases}$$

火箭在时刻t所受合外力F为:

$$F = \begin{cases} F_0 - f - mg = 12360 + 147t - 0.4v^2 & (160/3 < t \le 280/3) \\ f - mg = -11760 - 0.4v^2 & (t > 280/3, v > 0) \\ -f - mg = -11760 + 0.4v^2 & (t > 280/3, v < 0) \end{cases}$$

火箭在时刻 t 的加速度 a 为:

$$a = \frac{dv}{dt} = \frac{d^{2}h}{dt^{2}} = \begin{cases} \frac{12360 + 147t - 0.4v^{2}}{1800 - 15t} & (160/3 < t \le 280/3) \\ \frac{-11760 - 0.4v^{2}}{1200} & (t > 280/3, v > 0) \\ \frac{-11760 + 0.4v^{2}}{1200} & (t > 280/3, v > 0) \end{cases}$$

000

第一级火箭发射与第二级火箭发射联立求解,由于中间有间断点,下面的程序是不可行的(并且求解过程中g取值为9.81):

根据题意可知,在此模型中火箭始终沿竖直方向运动,设重力加速度不随高度变化而变化,其值恒为 $g=9.81 \text{m/s}^2$ 。初始状态时,h=0,v=0, $a=(30000-2800\times9.81)/2800=0.9043 \text{m/s}^2$,故可应用牛顿第二定律对火箭运行情况进行如下分析(以下各物理量均为SI制)。 火箭质量m随时间t的变化关系函数为:

$$m = \begin{cases} 2800 - 15t & (t \le 160/3) \\ 1800 - 15t & (160/3 < t \le 280/3) \\ 1200 & (t > 280/3) \end{cases}$$

火箭在时刻t所受合外力F为:

$$F = \begin{cases} F_0 - f - mg = 2532 + 147.15t - 0.4v^2 & (t \le 160/3) \\ F_0 - f - mg = 12342 + 147.15t - 0.4v^2 & (160/3 < t \le 280/3) \\ f - mg = -11772 + 0.4v^2 & (t > 280/3, v > 0) \\ -f - mg = -11772 - 0.4v^2 & (t > 280/3, v < 0) \end{cases}$$

火箭在时刻t的加速度a为:

$$a = \frac{dv}{dt} = \frac{d^{2}h}{dt^{2}} = \begin{cases} \frac{2532 + 147.15t - 0.4v^{2}}{2800 - 15t} & (t \le 160/3) \\ \frac{12342 + 147.15t - 0.4v^{2}}{1800 - 15t} & (160/3 < t \le 280/3) \\ \frac{-11772 + 0.4v^{2}}{1200} & (t > 280/3, v > 0) \\ \frac{-11772 - 0.4v^{2}}{1200} & (t > 280/3, v > 0) \end{cases}$$

分别用 MATLAB 计算并作图,为便于编程,令 x (1) =h, x (2) =x(1)'=v, x (2) '=a,程 序如下:

%火箭运行情况模型常微分方程组函数M文件源程序:

function dx=rocket11(t,x)

if t <= 160/3

 $dx=[x(2);(2532+147.15*t-0.4*(x(2)^2))/(2800-15*t)];$

elseif t>160/3&t<=280/3

 $dx=[x(2);(12342+147.15*t -0.4*x(2)^2)/(1800-15*t)];$

elseif t > 280/3 & x(2) > = 0

 $dx=[x(2);(-11772+0.4*x(2)^2)/1200];$

else x(2) <= 0

 $dx=[x(2);(-11772-0.4*x(2)^2)/1200];$

end

```
%火箭加速度函数M文件源程序:
function y=a11(ts,x)
for i=1:length(ts)
 if ts(i) <= 160/3
 y(i)=(2532+147.15*ts(i)-0.4*x(i)^2)./(2800-15*ts(i));
 elseif ts(i) > = 160/3 \& ts(i) < = 280/3
 y(i)=(12342+147.15*ts(i)-0.4*x(i)^2)./(1800-15*ts(i));
 elseif ts(i) > 280/3 \& x(i) > = 0,
 y(i)=(-11772+0.4*x(i)^2)/1200;
 else x(i) < 0,
 y(i)=(-11772-0.4*x(i)^2)/1200;
 end
end
%应用龙格-库塔方法对火箭运行情况模型的常微分方程组求数值解:
ts=0:1:160;
x0=[0,0];
[t,x]=ode23(@rocket11,ts,x0);
 %火箭运行高度与速度情况
 %火箭运行加速度情况
y=a11(ts', x(:,2)');
[ts', x(:,1),x(:,2),y']
grid
 %作图
plot(ts,x(:,1))
 %h-t图
xlabel('t/s');ylabel('h/m');
 %v-t 图
plot(ts,x(:,2))
xlabel('t/s');ylabel('v/m/s');
plot(ts,y)
 %a-t 图
xlabel('t/s');ylabel('a/m/s<sup>2</sup>');
```

数学实验试题 2003.6.22 上午 (A卷; 90分钟)

月份	1	2	3	4	5	6
地区A	25	99	46	33	70	54
地区B	10	50	30	20	45	30

- (5) 在90%的置信水平下,给出A地区的月降雨量的置信区间:
- (6) 在90%的置信水平下,A地区的月降雨量是否不小于70(mm)?
- (7) 在90%的置信水平下,A、B地区的月降雨量是否相同?
- (8) A地区某条河流上半年6个月对应的径流量数据如下(单位: m³): 110, 184, 145 , 122, 165, 143。该河流的径流量y与当地的降雨量x的线性回归方程为______; 若当地降雨量为55mm,该河流的径流量的预测区间为______(置信水平取90%)。

答案: (程序略)

- (1) [32.35, 76.65]
- (2)是
- (3) 否
- (4) y=91.12+0.9857x
- (5) [130.9,159.7]
- 二. (10分)
- $A = \begin{pmatrix} 2 & 1 & 2 \\ 3 & 3 & 1 \end{pmatrix}, \quad b = \begin{pmatrix} 4 \\ 3 \end{pmatrix}, \quad \text{如果在可行域} \{x \mid Ax = b, x \geq 0\}$ 上考虑线性函数 $c^T x$,其中 $c = (4,1,1)^T$,那么 $c^T x$ 的最小值是______,最小点为_____。

答案: (1) 最小值为11/5, 最大值为7/2, 最小点为(0, 2/5, 9/5), 最大点为(1/2, 0, 3/2)。

- (2) 最优解为(2.5556,1.4444),最优值为 1.0778e+001,其作用约束为 $x_1 + x_2 \le 4$ 。
- 三. (10分) 对线性方程组: Ax = b, 其中 $A = \begin{bmatrix} 1, a, a \\ a, 1, a \\ a, a, 1 \end{bmatrix}$, $b = \begin{bmatrix} 1 \\ 2 \\ 3 \end{bmatrix}$

四. (20分)一个二级火箭的总重量为2800公斤。第一级火箭的重量为1000公斤,其中燃料为800公斤。第一级火箭燃料燃烧完毕后自动脱落,第二级火箭立即继续燃烧。第二级火箭中的燃料为600公斤。假设火箭垂直向上发射,两级火箭中的燃料同质,燃烧率为15公斤/秒,产生的推力为30000牛顿。火箭上升时空气阻力正比于速度的平方,比例系数为0.4公斤/米。

- (1)建立第一级火箭燃烧时火箭运行的数学模型,并求第一级火箭脱落时的高度、速度和加速度;
- (2)建立第二级火箭燃烧时火箭运行的数学模型,并求火箭所有燃料燃烧完毕瞬间的高度、速度、和加速度。
- (3*)火箭达到最高点瞬间的高度和加速度。

B=inv(D-L)*U; f=inv(D-L)*b; x=[0,0,0]'; for i=1:4;

x=B*x+f;

AX=A*x, b

end x

(提示: 牛顿第二定律f=ma, 其中f为力, m为质量, a为加速度。重力加速度9.8米/平方秒。)

答案:第一级火箭:模型建立 设时间变量t,高度为h(t)。第一级火箭模型为 $\begin{cases} 30000-0.4(h'(t))^2-(2800-15t)*9.8=(2800-15t)h''(t)\\ h(0)=0,h'(0)=0,\\ 0\leq t\leq 800/15. \end{cases}$ \Rightarrow $x_1(t)=h(t),x_2(t)=h'(t)$ 则有

$$\begin{cases} x_1'(t) = x_2(t), \\ x_2'(t) = (30000 - 0.4x_2^2(t))/(2800 - 15t) - 9.8, \\ x_1(0) = x_2(0) = 0, 0 \le t \le 800/15. \end{cases}$$

计算结果:第一级火箭燃烧完毕瞬间:t=53.333秒,高度:2620.0(*),速度:114.6*/秒,加速度:5.2*/平方秒。

第二级火箭:模型建立

设时间变量t, 高度为h(t)。第二级火箭模型为

$$\begin{cases} 30000 - 0.4(h'(t))^2 - (1800 - 15t) *9.8 = (1800 - 15t)h''(t) \\ h(0) = 2620, h'(0) = 114.6, \\ 0 \le t \le 600/15. \end{cases}$$

令:
$$x_1(t) = h(t), x_2(t) = h'(t)$$
,则有
$$\begin{cases} x_1'(t) = x_2(t), \\ x_2'(t) = (30000 - 0.4x_2^2(t))/(1800 - 15t) - 9.8, \\ x_1(0) = 2620, x_2(0) = 114.6, 0 \le t \le 600/15. \end{cases}$$

计算结果: 第二级火箭燃烧完毕瞬间: t=93.333秒, 高度: 9400.2米, 速度: 205.2米/秒, 加速度: -2666.0米/平方秒。

火箭的最大高度:模型建立

设时间变量t, 高度为h(t)。第二级火箭模型为

$$\begin{cases} -0.4(h'(t))^2 - 1200 * 9.8 = 1200h''(t) \\ h(0) = 9400.2, h'(0) = 205.2. \end{cases}$$

计算结果: 达到最高点时间t=93.333+15.31=108.643秒, 高度: 10733米。