实验11-1 公平的席位分配(参照惯例的席位分配方法)

参照惯例的席位分配方法:(参考 P278-279)

n 为席位总数, p1, p2, ···, pm 为各单位人数。

- 步骤:
- a. 按比例各单位所得席位为 n*pi/(p1+p2+, ···, pm), i=1, 2, ···, m (结果可能含有小数)。
 - b. 对各单位所得席位取整。
- c. 若对各单位所得席位取整数之和〈n,说明席位未分完。将(1)中各数的小数部分按 从大到小排序,把剩余的席位顺序分出去(每个单位至多分1个席位)。

某学校有甲乙丙三个系共有 200 名学生,其中甲系有 103 人,乙系有 63 人,丙系有 34 人。

- 1. 有 20 个代表席位,采用参照惯例的席位分配方法,分别求出甲乙丙系的"席位分配结果"和"求解过程"。
- 2. 有 21 个代表席位,采用参照惯例的席位分配方法,分别求出甲乙丙系的"席位分配结果"和"求解过程"。

下面是参照惯例的席位分配方法的求解函数:

```
%输入: p为各单位人数(行向量), n为总席位(标量)
```

%输出: ni为各单位所得席位, c为求解过程(矩阵)

%文件名: fapt1.m

function [ni,c]=fapt1(p,n)

temp=p*n/sum(p); %按比例各单位所得席位(可能含小数)

ni=fix(temp); %各单位所得席位取整

c=ni;

if sum(ni)<n %席位没分完,temp中存在小数部分不为0

c=[temp;ni]; %拼接

temp=temp-ni; %取小数部分

[d,k]=sort(temp,'descend');%按降序排序(缺省为升序)

i=1;

while sum(ni)<n

ni(k(i))=ni(k(i))+1;

i=i+1;

end

c=[c;ni]; %拼接

end

实验要求:

- 1. 在命令窗口分别调用以上函数求解(使用最佳定点或浮点格式(5 位数字)控制命令 format short g)。
- 2. 两个结果比较, 合理吗?

实验报告提交:

- 1. 题 1 的调用及结果。
- 2. 题 2 的调用及结果。

实验11-2 公平的席位分配(Q值方法)

Q 值方法: (参考 P280-281)

设第 i 方人数为 p_i ,已占有 n_i 个席位, $i=1,2,\cdots$, m。当总席位增加 1 席时,计算

$$Q_i = \frac{p_i^2}{n_i(n_i+1)}, \quad i = 1, 2, \dots, m$$

应将这一席位分给Q值最大的一方。

某学校有甲乙丙三个系共有 200 名学生,其中甲系有 103 人,乙系有 63 人,丙系有 34 人。

- 1. 有 20 个代表席位,采用 Q 值法分别求出甲乙丙系的"席位分配结果"和"求解过程"。
 - 2. 有 21 个代表席位,采用 Q 值法分别求出甲乙丙系的"席位分配结果"和"求解过程"。 下面是 Q 值法的求解函数:

%输入: p 为各单位人数 (行向量), n 为总席位 (标量)。

%输出: ni 为各单位所得席位(行向量), c 为求解过程(矩阵)。

%文件名: fapt2.m

function [ni, c]=fapt2(p, n)

ni=floor(p*n/sum(p));

c=ni:

while sum(ni) <n

Qi=(p.*p)./(ni.*(ni+1)); %ni>0

[MAXQ, i]=max(Qi); %求最大值元素及下标

ni(i) = ni(i) + 1;

c=[c;Qi;ni]; %拼接

end

实验要求:

- 1. 在命令窗口分别调用以上函数求解(使用最佳定点或浮点格式(5位数字)控制命令 format short g)。
 - 2. 两个结果比较, 合理吗?

实验报告提交:

- 1. 题 1 的调用及结果。
- 2. 题 2 的调用及结果。