

概率模型

- 1 传送系统的效率
- 2 报童的诀窍
- 3 随机存贮策略
- 4 轧钢中的浪费
- <u>5 随机人口模型</u>

确定性因素和随机性因素

随机因素可以忽略

随机因素影响可以简单地以平均值的作用出现

确定性模型

随机因素影响必须考虑

随机性模型

1 传送系统的效率

工人将生产出的产品挂在经过他上方的空钩上运走,若工作台数固定,挂钩数量越多,传送带运走的产品越多。

在生产进入稳态后,给出衡量传送带效率的指标,研究提高传送带效率的途径

问题分析

- 进入稳态后为保证生产系统的周期性运转,应假定工人们的生产周期相同,即每人作完一件产品后,要么恰有空钩经过他的工作台,使他可将产品挂上运走,要么没有空钩经过,迫使他放下这件产品并立即投入下件产品的生产。
 - 可以用一个周期内传送带运走的产品数占产品总数的比例,作为衡量传送带效率的数量指标。
 - 工人们生产周期虽然相同,但稳态下每人生产 完一件产品的时刻不会一致,可以认为是随机 的,并且在一个周期内任一时刻的可能性相同。

模型假设

- 1) *n*个工作台均匀排列, *n*个工人生产相互独立, 生产周期是常数;
- 2)生产进入稳态,每人生产完一件产品的时刻在一个周期内是等可能的;
- 3) 一周期内m个均匀排列的挂钩通过每一工作台的上方,到达第一个工作台的挂钩都是空的;
- 4)每人在生产完一件产品时都能且只能触到一只挂钩,若这只挂钩是空的,则可将产品挂上运走;若该钩非空,则这件产品被放下,退出运送系统。

模型建立

- 定义传送带效率为一周期内运走的产品数(记作s,待定)与生产总数n(已知)之比,记作D=s/n为确定s,从工人考虑还是从挂钩考虑,哪个方便?
- 若求出一周期内每只挂钩非空的概率p,则 s=mp

如何求概率

设每只挂钩为空的概率为q,则p=1-q

设每只挂钩不被一工人触到的概率为r,则 $q=r^n$

设每只挂钩被一工人触到的概率为u,则 r=1-u

一周期内有m个挂钩通过每一工作台的上方

 $u=1/m \implies p=1-(1-1/m)^n \implies D=m[1-(1-1/m)^n]/n$

模型解释

传送带效率(一周期内运走产品数与生产总数之比)

$$\frac{D = \frac{m}{n} [1 - (1 - \frac{1}{m})^n]}{n}$$

若(一周期运行的)挂钩数m远大于工作台数n,则

$$D \approx \frac{m}{n} [1 - (1 - \frac{n}{m} + \frac{n(n-1)}{2m^2})] = 1 - \frac{n-1}{2m}$$

定义E=1-D (一周期内未运走产品数与生产总数之比)

当n远大于1时, $E \approx n/2m \sim E$ 与n成正比,与m成反比

若n=10, m=40,

 $D \approx 87.5\% (89.4\%)$

提高效率

的途径:

• 增加*m*

• 习题1

2 报童的诀窍

报童售报: a (零售价) > b(购进价) > c(退回价)

售出一份赚 a-b; 退回一份赔 b-c

每天购进多少份可使收入最大?

分 析 购进太多→卖不完退回→赔钱 购进太少→不够销售→赚钱少

存在一个合适的购进量

应根据需求确定购进量

每天需求量是随机的

每天收入是随机的

优化问题的目标函数应是长期的日平均收入

等于每天收入的期望

调查需求量的随机规律——每天 需求量为r的概率f(r), r=0,1,2...

建模

- 设每天购进 n 份,日平均收入为 G(n)
- 已知售出一份赚 a-b; 退回一份赔 b-c

 $r > n \Rightarrow$ 售出 $n \Rightarrow$ 赚(a-b)n

$$G(n) = \sum_{r=0}^{n} [(a-b)r - (b-c)(n-r)]f(r) + \sum_{r=n+1}^{\infty} (a-b)nf(r)$$

求n使G(n)最大

将r视为连续变量
$$f(r) \Rightarrow p(r)$$
 (概率密度)

$$G(n) = \int_0^n [(a-b)r - (b-c)(n-r)]p(r)dr + \int_n^\infty (a-b)np(r)dr$$

$$\frac{dG}{dn} = (a-b)np(n) - \int_0^n (b-c)p(r)dr$$
$$-(a-b)np(n) + \int_n^\infty (a-b)p(r)dr$$

$$= -(b-c) \int_0^n p(r) dr + (a-b) \int_n^\infty p(r) dr$$

$$\frac{dG}{dn} = 0 \quad \Box \qquad \frac{\int_0^n p(r) dr}{\int_n^\infty p(r) dr} = \frac{a - b}{b - c}$$

$$\frac{\int_0^n p(r) dr}{\int_n^\infty p(r) dr} = \frac{a - b}{b - c}$$

$$\int_{0}^{n} p(r)dr = P_{1}, \int_{n}^{\infty} p(r)dr = P_{2}$$

取
$$n$$
使

取n使
$$\frac{P_1}{P_2} = \frac{a-b}{b-c}$$

a-b ~售出一份赚的钱

b-c ~退回一份赔的钱

$$(a-b) \uparrow \Rightarrow n \uparrow, (b-c) \uparrow \Rightarrow n \downarrow$$

问题

以周为时间单位;一周的商品销售量为随机; 周末根据库存决定是否订货,供下周销售。

(s, S) 存贮策略

制订下界s,上界S,当周末库存小于s 时订货,使下周初的库存达到S;否则,不订货。

考虑订货费、存贮费、缺货费、购进费,制订 (s, S) 存贮策略,使(平均意义下)总费用最小

模型假设

- •每次订货费 c_0 ,每件商品购进价 c_1 ,每件商品
- 一周贮存费 c_2 ,每件商品缺货损失费 c_3 (c_1 < c_3)
- 每周销售量 r 随机、连续,概率密度 p(r)

- 周末库存量x, 订货量u, 周初库存量x+u
- 每周贮存量按 x+u-r 计

(s, S) 存贮策略

$$x \ge s \Rightarrow u = 0$$
 $x < s \Rightarrow u > 0, x + u = S$

确定(s, S), 使目标函数——每周总费用的平均值最小

$s \sim$ 订货点, $S \sim$ 订货值

订货费 c_0 , 购进价 c_1 , 贮存费 c_2 , 缺货费 c_3 , 销售量r

平均 费用

$$J(u) = \begin{cases} c_0 + c_1 u + L(x+u), & u > 0 \\ L(x) & u = 0 \end{cases}$$

$$L(x) = c_2 \int_0^x (x - r) p(r) dr + c_3 \int_x^\infty (r - x) p(r) dr$$

$$J(u) = \begin{cases} c_0 + c_1 u + L(x + u), & u > 0 \\ L(x) & u = 0 \end{cases}$$

1) 设 x<s, 求 u 使 J(u) 最小,确定S

$$-L(x) = c_2 \int_0^x (x-r)p(r)dr + c_3 \int_x^\infty (r-x)p(r)dr$$

$$\frac{dJ}{du} = c_1 + c_2 \int_0^{x+u} p(r) dr - c_3 \int_{x+u}^{\infty} p(r) dr$$

$$\frac{dJ}{du} = c_1 + c_2 \int_0^{x+u} p(r) dr - c_3 \int_{x+u}^{\infty} p(r) dr$$

$$\frac{x+u=S}{\int_0^{\infty} p(r) dr = 1} \quad \Box = (c_1 + c_2) \int_0^S p(r) dr - (c_3 - c_1) \int_S^{\infty} p(r) dr$$

$$\frac{dJ}{du} = 0 \; \Box \frac{\int_{0}^{S} p(r)dr}{\int_{S}^{\infty} p(r)dr} = \frac{c_{3} - c_{1}}{c_{2} + c_{1}} = \frac{P_{1}}{P_{2}}$$

$$c_{3} \uparrow \Rightarrow S \uparrow, \quad c_{2} \uparrow \Rightarrow S \downarrow$$

$$0 \qquad F$$

$$c_3 \uparrow \Rightarrow S \uparrow, \quad c_2 \uparrow \Rightarrow S \downarrow$$

2) 对库存 *x*, 确定订货点*s*

$$J(u) = \begin{cases} c_0 + c_1 u + L(x+u), & u > 0 \\ L(x) & u = 0 \end{cases}$$

$$L(x) = c_2 \int_0^x (x - r) p(r) dr + c_3 \int_x^\infty (r - x) p(r) dr$$

若订货u, u+x=S, 总费用为 $J_1 = c_0 + c_1(S-x) + L(S)$

若不订货, u=0, 总费用为 $J_2 = L(x)$

$$J_{2} \leq J_{1} \quad \langle \Box \rangle \quad L(x) \leq c_{0} + c_{1}(S - x) + L(S)$$

不订货 $c_1 x + L(x) \le c_0 + c_1 S + L(S)$

$$\exists C_1 x + L(x) = I(x) \qquad I(x) \le C_0 + I(S)$$

订货点 s 是 $I(x) = c_0 + I(S)$ 的最小正根

$$I(x) = c_0 + I(S)$$
 最小正根的图解法

$$J(u) = \begin{cases} c_0 + c_1 u + L(x + u), & u > 0 \\ L(x) & u = 0 \end{cases} I(x) = c_1 x + L(x)$$

$$L(x) = c_2 \int_0^x (x-r)p(r)dr + c_3 \int_x^\infty (r-x)p(r)dr$$

$$J(u)$$
在 $u+x=S$ 处达到最小

$$J(u)$$
与 $I(x)$ 相似 \Box

$$I(x)$$
在 $x=S$ 处达到最小值 $I(S)$

$$I(x)$$
图形 \Box $I(S)$

4 轧钢中的浪费

轧制钢材

• 粗轧(热轧) ~ 形成钢材的雏形

两道工序

• 精轧(冷轧) ~ 得到钢材规定的长度

随机因素影响

粗轧

粗轧钢材长度大于规定

切掉多余 部分

精轧

钢材长度正态分布

均值可以调整

方差由设备精度确定

粗轧钢材长 度小于规定

整根报废

问题:如何调整粗轧的均值,使精轧的浪费最小

设已知精轧后钢材的规定长度为l,粗轧后钢材长度的均方差为 σ

记粗轧时可以调整的均值为m,则粗轧得到的钢材长度为正态随机变量,记作 $x\sim N(m,\sigma^2)$

$$P = P(x \ge l) \quad P' = P(x < l)$$

切掉多余部 分的概率

整根报废的概率

$$m \uparrow \Rightarrow P \uparrow, P' \downarrow$$

$$m \downarrow \Rightarrow P \downarrow, P' \uparrow$$

存在最佳的m使总的浪费最小

建模

选择合适的目标函数

总浪费 = 切掉多余部分 的浪费

整根报废的浪费

$$W = \int_{l}^{\infty} (x - l) p(x) dx + \int_{-\infty}^{l} x p(x) dx$$
$$= \int_{-\infty}^{\infty} x p(x) dx - \int_{l}^{\infty} l p(x) dx = m - l P$$

粗轧N根 口成品材 PN根

粗轧一根钢材平均浪费长度

$$\frac{mN - lPN}{N} = m - lP$$

☐ 共浪费长度 mN-lPN

建模

选择合适的目标函数

粗轧一根钢材平均浪费长度

 $\frac{mN - lPN}{N} = m - lP$

粗轧N根得成品材 PN根

得到一根成品材平均浪费长度

$$\frac{mN - lPN}{PN} = \frac{m}{P} - l$$

记
$$J(m) = \frac{m}{P(m)}$$

更合适的目标函数

$$P(m) = \int_{l}^{\infty} p(x) dx, \ p(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-m)^{2}}{2\sigma^{2}}}$$

优化模型: 求m 使J(m) 最小(已知 l,σ)

求解

$$y = \frac{x - m}{\sigma}, \ \mu = \frac{m}{\sigma}, \lambda = \frac{l}{\sigma}$$

$$J(m) = \frac{m}{P(m)}$$

$$J(\mu) = \frac{\sigma\mu}{\Phi(\lambda - \mu)}$$

$$P(m) = \int_{l}^{\infty} p(x) dx$$

$$\Phi(z) = \int_{z}^{\infty} \varphi(y) dy$$

$$p(x) = \frac{1}{\sqrt{2\pi\sigma}} e^{-\frac{(x-m)^2}{2\sigma^2}}$$

$$\varphi(y) = \frac{1}{\sqrt{2\pi}} e^{-\frac{y^2}{2}}$$

$$z = \lambda - \mu$$

$$J(\mu) = \frac{\sigma\mu}{\Phi(\lambda - \mu)}$$

$$J(z) = \frac{\sigma(\lambda - z)}{\Phi(z)}$$

求z使J(z)最小(已知 λ)

求解

$$\frac{dJ}{dz} = 0$$

$$J(z) = \frac{\sigma(\lambda - z)}{\Phi(z)}$$

$$\Phi'(z) = -\varphi(z) \qquad \Box$$

$$\Phi(z) = \int_{z}^{\infty} \varphi(y) dy$$

$$\varphi(y) = \frac{1}{\sqrt{2\pi}} e^{-\frac{y^2}{2}}$$

$$\lambda - z = \Phi(z)/\varphi(z)$$

$$F(z) = \lambda - z$$

$$F(z) = \Phi(z)/\varphi(z)$$

$$F(z) = \lambda - z$$

$F(z) = \Phi(z)/\varphi(z)$ 简表

-						WG UNIVERSITY
Z	-3.0	-2.5	-2.0	-1.5	-1.0	-0.5
F(z)	227.0	56.79	18.10	7.206	3.477	1.680
Z	0	0.5	1.0	1.5	2.0	2.5
F(z)	1.253	0.876	0.656	0.516	0.420	0.355

例

设l=2(*), $\sigma=20(*)$, 求 m 使浪费最小。

$$\lambda = l/\sigma = 10$$
 \Box $z^* = -1.78$

$$\square \qquad \mu^* = \lambda - z^* = 11.78$$

5 随机人口模型

•一个人的出生和死亡是随机事件

一个国家或地区

平均生育率 平均死亡率

确定性模型

一个家族或村落

出生概率 死亡概率

随机性模型

对象

X(t) ~ 时刻 t 的人口, 随机变量.

 $P_n(t)$ ~概率P(X(t)=n), n=0,1,2,...

研究 $P_n(t)$ 的变化规律;得到X(t)的期望和方差

模型假设

若X(t)=n,对t到 $t+\Delta t$ 的出生和死亡概率作以下假设

- 1)出生一人的概率与 Δt 成正比,记 $b_n \Delta t$;出生二人及二人以上的概率为 $o(\Delta t)$.
- 2)死亡一人的概率与 Δt 成正比,记 $d_n \Delta t$;死亡二人及二人以上的概率为 $o(\Delta t)$.
- 3)出生和死亡是相互独立的随机事件。

进一步假设

 b_n 与n成正比,记 b_n = λn , λ ~出生概率;

 d_n 与n成正比,记 d_n = μn , μ ~死亡概率。

为得到 $P_n(t)$ P(X(t)=n),的变化规律,考察 $P_n(t+\Delta t)=P(X(t+\Delta t)=n)$.

事件 $X(t + \Delta t) = n$ 的分解

X(t)=n-1, Δt 内出生一人

X(t)=n+1, Δt 内死亡一人

X(t)=n, Δt 内没有出生和死亡

其它(出生或死亡二人, 出生且死亡一人,) 概率 $P_n(t+\Delta t)$

 $P_{n-1}(t), b_{n-1}\Delta t$

 $P_{n+1}(t), d_{n+1}\Delta t$

 $P_n(t)$, $1-b_n \Delta t - d_n \Delta t$

 $o(\Delta t)$

$$P_{n}(t + \Delta t) = P_{n-1}(t)b_{n-1}\Delta t + P_{n+1}(t)d_{n+1}\Delta t + P_{n}(t)(1 - b_{n}\Delta t - d_{n}\Delta t) + o(\Delta t)$$

建模

微分方程

$$\frac{dP_{n}}{dt} = b_{n-1}P_{n-1}(t) + d_{n+1}P_{n+1}(t) - (b_{n} + d_{n})P_{n}(t)$$

$$b_n = \lambda n$$
, $d_n = \mu n$

$$\frac{dP_{n}}{dt} = \lambda(n-1)P_{n-1}(t) + \mu(n+1)P_{n+1}(t) - (\lambda + \mu)nP_{n}(t)$$

$$P_n(0) = \begin{cases} 1, & n = n_0 \\ 0, & n \neq n_0 \end{cases}$$
 (t=0时已知人口为 n_0)

~一组递推微分方程——求解的困难和不必要

转而考察X(t)的期望和方差

基本方程
$$\frac{dP_n}{dt} = \lambda(n-1)P_{n-1}(t) + \mu(n+1)P_{n+1}(t) - (\lambda + \mu)nP_n(t)$$

$$E(t) = \sum_{n=1}^{\infty} n P_n(t)$$

求解 -
$$X(t)$$
的期望 $E(t) = \sum_{n=1}^{\infty} nP_n(t)$ $\frac{dE}{dt} = \sum_{n=1}^{\infty} n \frac{dP_n}{dt}$

$$\frac{dE}{dt} = \lambda \sum_{n=1}^{\infty} n(n-1)P_{n-1}(t) = \lambda \sum_{k=1}^{\infty} k(k+1)P_{k}(t) + \mu \sum_{n=1}^{\infty} n(n+1)P_{n+1}(t) = \mu \sum_{k=1}^{\infty} k(k-1)P_{k}(t) + 1 = k - (\lambda + \mu) \sum_{n=1}^{\infty} n^{2}P_{n}(t)$$

$$\frac{dE}{dt} = (\lambda - \mu) \sum_{n=1}^{\infty} n P_n(t) = (\lambda - \mu) E(t)$$

$$\frac{dE}{dt} = (\lambda - \mu)E(t) \ \, \Box \ \, E(t) = n_0 e^{rt}, \ \, r = \lambda - \mu$$

$$E(t) =$$

$$E(t) = n_0 e^{rt}, \quad r = \lambda - \mu$$

$$E(0) = n_0$$

r~增长概率

比较:确定性指数增长模型 $x(t) = x_0 e^{rt}$ $r \sim 平均增长率$

$$X(t)$$
的方差 $D(t) = \sum_{n=1}^{\infty} n^2 P_n(t) - E^2(t)$

X(t)大致在 $E(t)\pm 2\sigma(t)$ 范围内($\sigma(t)$ ~均方差)

$$\lambda - \mu = r \uparrow \rightarrow D(t) \uparrow$$
 $\lambda, \mu \uparrow \rightarrow D(t) \uparrow$

