

数学实验

Experiments in Mathematics

清华大学数学科学系

1

为什么要开设数学实验课

- 既要学好"算数学", 更要培养"用数学"的能力
- •利用计算机技术提供的条件,培养分析、思考能力
- 感受"用数学"的酸甜苦辣, 激发学好数学的愿望

课程 宗旨 以学生动手为主,在教师指导下用学到的数学 知识和计算机技术,选择合适的数学软件, 分析、解决一些经过简化的实际问题

数学实验课的内容安排

- 介绍一些解决实际问题的常用数学方法: 数值计算、 优化方法、数理统计和计算机模拟的基本原理和算法;
- 选用一个合适的数学软件——MATLAB,能方便地 实现以上内容的主要算法:
- 数学建模贯穿整个课程,每个内容都从实际问题 引出,并归结于问题的解决;
- •精心安排学生的实验,上机和作实验报告的时间要保证。

14个数学实验的具体内容

预备实验: MATLAB使用练习

数学建模

实验1 数学建模初步 实验13 数学建模综合

数值计算

实验2 插值与拟合 实验3 数值积分与微分

实验4常微分方程数值解

实验5线性方程组的解法 实验6 非线性方程近似解

优化方法

实验7 无约束优化 实验8 约束优化

数理统计

实验9数据的统计描述和分析

实验11 回归分析 实验10 方差分析

计算机模拟

实验12 计算机模拟

实验报告格式的基本要求

系别、班级、学号、姓名

实验目的

计算题

题目,算法设计(包括计算公式),程序,计算结果(计算机输出),结果分析,结论。

应用题

题目,问题分析,模型假设,模型建立,算法设计(包括计算公式),程序,计算结果(计算机输出),结果的数学分析,结果的实际意义,结论。

收获与建议

5

数学实验

Experiments in Mathematics

实验1 数学建模初步

从我们常见的模型到数学模型

玩具、照片、火箭模型...

~ 实物模型

水箱中的舰艇、风洞中的飞机... ~物理模型

地图、电路图、分子结构图... ~符号模型

模型是为了一定目的。对客观事物的一部分进行 简缩、抽象、提炼出来的原型的替代物。

模型集中反映了原型中人们需要的那一部分特征。

你碰到过的数学模型——"航行问题"

甲乙两地相距750千米,船从甲到乙 顺水航行需30小时,从乙到甲逆水航行需50小 时,问船的速度是多少。

用 x 表示船速, y 表示水速, 列出方程:

$$(x + y) \times 30 = 750$$

$$(x - y) \times 50 = 750$$

求解得到 x=20, y=5,答:船速每小时20千米

航行问题建立数学模型的基本步骤

- •作出简化假设(船速、水速为常数);
- •用符号表示有关量(x, v表示船速和水速);
- •用物理定律(匀速运动的距离等于速度乘以时间)列出数学式子(二元一次方程);
- •求解得到数学解答(x=20, y=5);
- •回答原问题(船速每小时20千米)。

9

数学模型 (Mathematical Model) 和 数学建模 (Mathematical Modeling)

数学模型:对于一个现实对象,为了一个特定目的, 根据其内在规律,作出必要的简化假设, 运用适当的数学工具,得到的一个数学结构。

> **数学建模:**建立数学模型的**全过程** (包括分析、建立、求解、检验)。

Motivation, Formulation, Solution, Verification

数学建模的重要意义

- •电子计算机的出现及飞速发展;
- •数学以空前的广度和深度向一切领域渗透。

数学建模作为用数学方法解决实际问题的第一步, 越来越受到人们的重视。

- •在一般工程技术领域数学建模仍然大有用武之地;
- 在高新技术领域数学建模几乎是必不可少的工具;
- •数学进入一些新领域,为数学建模开辟了许多处女地。

数 学 建 模 实 例 1

问题

---录象机计数器的用途

经试验,一盘录象带从头走到尾,时间用了183分30秒,计数器读数从0000变到6152。

在一次使用中录象带已经转过大半,计数器读数为4580,问剩下的一段还能否录下1小时的节目?

要求

不仅回答问题, 而且建立计数器读数与 录象带转过时间的关系。

思考

计数器读数是均匀增长的吗?

模型假设

- ·录象带的运动速度是常数 v;
- •计数器读数 n与右轮转数 m成正比,记 m=kn;
- ·录象带厚度(加两圈间空隙)为常数 w:
- ·空右轮盘半径记作 r;
- •时间 t=0 时读数 n=0.

建模目的

建立时间t与读数n之间的关系

(设V, k, w, r 为已知参数)

15

模型建立

建立t与n的函数关系有多种方法

1. 右轮盘转第 i 圈的半径为r+wi, m圈的总长度等于录象带在时间t内移动的长度vt, 所以

$$\sum_{i=1}^{m} 2\pi (r + wi) = vt$$

$$m = kn$$

$$t = \frac{\pi w k^{-2}}{v} n^2 + \frac{2\pi r k}{v} n$$

模型建立

2. 考察右轮盘面积的 变化,等于录象带厚度 乘以转过的长度,即

3. 考察t到t+dt录象带在 右轮盘缠绕的长度,有

$$\pi[(r + wkn)^{2} - r^{2}] = wvt \qquad (r + wkn)2\pi kdn = vdt$$

$$\downarrow \qquad \qquad \downarrow$$

$$t = \frac{\pi wk^{2}}{v}n^{2} + \frac{2\pi rk}{v}n$$

思考 1. 3种建模方法得到同一结果

17

$$\int_{i=1}^{m} 2\pi (r + wi) = vt$$

$$\pi[(r + wkn)^2 - r^2] = wvt$$

$$(r + wkn) 2\pi kdn = vdt$$

但仔细推算会发现稍有差别,请解释。

2. 模型中有**待定参数** r, w, v, k,

一种确定参数的办法是测量或调查,请设计测量方法。

参数估计

另一种确定参数的方法——测试分析

将模型改记作 $t = an^2 + bn$, 只需估计 a, b,

理论上,已知t=183.5, n=6152, 再有一组(t, n)数据即可; 实际上,由于测试有误差,最好用足够多的数据作拟合。

现有一批测试数据:

t	0	20	40	60	80
					80 3466
t	100	120	140	160	183.5 6152
n	4068	4621	5135	5619	6152

用最小二乘法可得 $a = 2.51 \times 10^{-6}$

 $b = 1.44 \times 10^{-2}$.

模型检验

应该另外测试一批数据检验模型:

模型应用

- 1. 回答提出的问题: 由模型算得 n = 4580 时 t = 118.5分, 剩下的录象带能录 183.5-118.5 = 65分钟的节目。
- 2. 揭示了"t 与 n 之间呈二次函数关系"这一普遍规律, 当录象带的状态改变时,只需重新估计 a,b 即可。

数 学 建 模 实 例 2

——生产计划的安排

问 题

配件厂为装配线生产若干种产品,轮换产品时因更换设备要付生产准备费,产量大于需求时因积压资金要付贮存费。今已知某产品的日需求量为100件,生产准备费5000元,贮存费每日每件1元。试安排该产品的生产计划,即多少天生产一次(生产周期),每次产量多少,使总费用最小。

要求建立生产周期、产量与需求量、准备费、 贮存费之间的关系。

21

问题分析与思考

- - 周期长,产量大 > 准备费少,贮存费多

- 这是一个优化问题, 目标是总费用最小。
 - 问: 能用一个周期的总费用作为目标函数吗? 为什么?

目标函数——每天总费用的平均值

•问:为什么不考虑生产费用?在什么条件下才不考虑?

模型假设

- 1. 产品每天的需求量为常数 r;
- 2. 每次生产准备费为 c₁, 每天每件产品贮存费为 c₂;
- 3. T天生产一次(周期为T),每次生产Q件(产量为Q), 且当贮存量降到零时,Q件产品立即生产出来。

建模目的

设r, c1, c2已知, 求T, Q, 使每天总费用的平均值最小。

23

模型建立

将贮存量表示为时间的函数q(t),

t=0生产Q件, 贮存量q(0)=Q, q(t) 以需求r的速率递减, 直到q(T)=0.

$$\longrightarrow Q = rT$$
 (1)

$$\overline{C} = c_1 + c_2 \frac{Q}{2}T = c_1 + c_2 \frac{rT^2}{2}$$

每天总费用平均值 (目标函数)

$$C(T) = \frac{\overline{C}}{T} = \frac{c_1}{T} + \frac{c_2 rT}{2}$$
 (2)

网 模 型 方程模型 在P₀点附近用直线近似曲线 $y_k = f(x_k)$ ⇒ $y_k - y_0 = -\alpha(x_k - x_0)$ ($\alpha > 0$) $x_{k+1} = h(y_k)$ ⇒ $x_{k+1} - x_0 = \beta(y_k - y_0)$ ($\beta > 0$) $x_{k+1} - x_0 = -\alpha\beta(x_k - x_0)$ $x_{k+1} - x_0 = (-\alpha\beta)^k (x_1 - x_0)$ $\alpha\beta < 1$ $\alpha(=K_f) < \frac{1}{\beta} (=K_g)$ ⇒ $x_k \to x_0$ P₀ 称 $\alpha\beta > 1$ $\alpha(=K_f) > \frac{1}{\beta} (=K_g)$ ⇒ $x_k \to \infty$ P₀ 不稳定

指数增长模型

常用的计算公式 今年人口x₀,年增长率r

$$\mathbf{k}$$
年后人口
$$x_{k} = x_{0}(1+r)^{k}$$

马尔萨斯(1788--1834)提出的指数增长模型

x(t)~时刻t人口 r~人口(相对)增长率(常数)

$$x(t + \Delta t) - x(t) = rx(t)\Delta t$$

$$x(t) = x_{\scriptscriptstyle 0} e^{rt}$$

$$\frac{dx}{dt} = rx, \ x(0) = x_0$$

$$x(t) = x_0 e^{rt}$$

$$x(t) = x_0 (e^r)^t \approx x_0 (1+r)^t$$

指数增长模型的应用及局限性

- 与19世纪以前欧洲一些地区人口统计数据吻合
- 适用于19世纪后迁往加拿大的欧洲移民后代
- 可用于短期人口增长预测
- 不符合19世纪后多数地区人口增长规律
- 不能预测较长期的人口增长过程

19世纪后人口数据 ⇒人口增长率r不是常数(逐渐下降)

阻滞增长模型 (Logistic模型)

人口增长到一定数量后,增长率下降的原因:

资源、环境等因素对人口增长的阻滞作用

且阻滞作用随人口数量增加而变大 🖒 r是x的减函数

假定: r(x)=r-sx (r,s>0) $r\sim$ 固有(x很小)增长率

x_m~人口容量(资源、环境能容纳的最大数量)

$$\Rightarrow r(x_m) = 0 \Rightarrow s = \frac{r}{x_m} \qquad r(x) = r(1 - \frac{x}{x_m})$$

$$r(x) = r(1 - \frac{x}{x_m})$$

模型的参数估计

• 利用统计数据用最小二乘法作拟合

例:美国人口数据(单位~百万)

1790 1800 1810 1820 1830 1950 1960 1970 1980 3.9 9.6 12.9 150.7 179.3 204.0 226.5

r=0.2072, $x_m=464$

• 专家估计

37

模型检验

用模型预报1990年美国人口,与实际数据比较

 \Rightarrow x(1990) = 250.5 实际为251.4 (百万)

模型应用——人口预报

用美国1790~1990年人口数据重新估计参数

 $\Rightarrow \quad |\mathbf{r}=0.2083, \mathbf{x}_{\mathrm{m}}=457.6| \quad \Rightarrow \quad |\mathbf{x}(2000)=275.0|$

x(2010)=297.9

Logistic模型在经济领域中的应用(如耐用消费品的售量)

数学建模的基本方法和步骤

基本方法

•机理分析

根据对客观事物特性的认识, 找出反映内部机理的数量规律

•测试分析

将研究对象看作"黑箱",通过对量测数据的统计分析,找出与数据拟合最好的模型

•二者结合 机理分析建立模型结构,测试分析确定模型参数

机理分析没有统一的方法,主要通过实例研究 (Case Studies)来学习。以下建模主要指机理分析 ³⁹

数学建模的一般步骤 模型构成 模型假设 模型准备 模型分析。 模型求解 模型检验 模型应用 模 了解实际背景 明确建模目的<mark>形成一个</mark> 型 比较清晰 准 掌握对象特征 搜集有关信息 的'问题'40 备

数学建模的一般步骤

模型假设

针对问题特点和建模目的

作出合理的、简化的假设

在合理与简化之间作出折中

用数学的语言、符号描述问题

模型构成

发挥想象力

使用类比法

尽量采用简单的数学工具

41

数学建模的一般步骤

模型 求解

各种数学方法、数学软件和计算机技术

模型 分析 如结果的误差分析、 模型对数据的稳定性分析

模型 检验

与实际现象、数据比较, 检验模型的合理性、适用性

模型应用

怎样学习数学建模

数学建模与其说是一门技术,不如说是一门艺术

技术大致有章可循。艺术无法归纳成普遍适用的准则

想象力

洞察力

判断力

- 学习、分析、评价、改进别人作过的模型
- 亲自动手, 认真作几个实际题目

全国大学生数学建模竞赛 (CUMCM)

教育部、中国工业与应用数学学会(CSIAM)共同主办 全国大学生中规模最大的课外科技竞赛

每年9月举行,连续3天 (今年为26~29日)

三人一队,任意组合(大二、三、四),学校选拔 颁发获奖证书,发表优秀论文

- http://csiam.edu.cn/mcm
- http://www.163.com 教育频道
- http://www.comap.com 美国竞赛

