初等模型

- > 代表名额的分配(席位分配)
- > 双层玻璃的功效

某学校有三个系,学生共200名(其中甲系100名,乙系60名,丙系40名).若某代表会议需要设置20名代表席位,按比例分配,三个系分别为10,6,4席.

问题:现因学生转系,三个系人数变为103,63,34.问20名代表席位如何分配给三个系?

问题: 现因学生转系, 三个系人数变为103, 63,

34. 问20名代表席位如何分配给三个系?

系别	学生	比例	20席的分配		
	人数	(%)	比例	结果	
甲	103	51.5	10.3	10	
乙	63	31.5	6.3	6	
丙	34	17.0	3.4	4	
总和	200	100.0	20.0	20	

问题: 若增加为21席,又如何分配?

系别	学生	比例	20席的分配		21席的分配	
	人数	(%)	比例	结果	比例	结果
甲	103	51.5	10.3	10	10.815	11
乙	63	31.5	6.3	6	6.615	7
丙	34	17.0	3.4	4	3.570	3
总和	200	100.0	20.0	20	21.000	21

建立衡量公平分配的数量指标

		席位	当 P ₁ / _ P	$p_2/\frac{1}{H}$	寸,分配公平	
A方	\mathbf{p}_1	\mathbf{n}_1	-1 $/n_1$ $-$	$/n_2$	1, 7, 117	
B方	p ₁ p ₂	\mathbf{n}_2	若 P1/>	$p_2/$	对A不公平	
			$ /$ n_1	$/n_2$		

$$p_1/n_1 - p_2/n_2 \sim$$
对A的绝对不公平度

$$p_1=150$$
, $n_1=10$, $p_1/n_1=15$
 $p_2=100$, $n_2=10$, $p_2/n_2=10$
 $p_1/n_1 - p_2/n_2=5$

$$p_1=1050$$
, $n_1=10$, $p_1/n_1=105$
 $p_2=1000$, $n_2=10$, $p_2/n_2=100$
 $p_1/n_1-p_2/n_2=5$

但后者对A的不公 平已大大降低!

将绝对度量改为相对度量

若
$$\frac{p_1}{n_1} > \frac{p_2}{n_2}$$
 , 定义

$$\frac{p_1}{n_1} - \frac{p_2}{n_2} = r_A(n_1, n_2)$$
 ~ 对**A**的相对不公平度 类似地定义 $r_B(n_1, n_2)$

类似地定义 $r_{R}(n_{1},n_{2})$

公平的分配方案应使 r_A , r_B 尽量小

$$r_A(n_1, n_2) = \frac{p_1}{p_2} \cdot \frac{n_2}{n_1} - 1, \quad r_B(n_1, n_2) = \frac{p_2}{p_1} \cdot \frac{n_1}{n_2} - 1$$

将一次性的席位分配转化为动态的席位分配,即设A,B已分别有 n_1 , n_2 席,若增加1席,问应分给A,还是B?请给出简易操作方法!

不妨设初始对A不公平,即 $\frac{p_1}{n_1} > \frac{p_2}{n_2}$

应讨论以下几种情况:初始 $\frac{p_1}{n_1} > \frac{p_2}{n_2}$

$$(1) 若 \frac{p_1}{n_1+1} > \frac{p_2}{n_2} \quad , 则这席位应该给A$$

(2) 若
$$\frac{p_1}{n_1+1} < \frac{p_2}{n_2}$$
 应计算 $r_B(n_1+1,n_2)$

(3) 若
$$\frac{p_1}{n_1} > \frac{p_2}{n_2+1}$$
 应计算 $r_A(n_1, n_2+1)$

若 $r_B(n_1+1,n_2) < r_A(n_1,n_2+1)$,则这席位应该给A, 反之,给B

$$r_B(n_1 + 1, n_2) = \frac{p_2}{p_1} \cdot \frac{n_1 + 1}{n_2} - 1$$

$$p_1 \quad n_2 + 1$$

$$r_A(n_1, n_2 + 1) = \frac{p_1}{p_2} \cdot \frac{n_2 + 1}{n_1} - 1$$

$$r_B(n_1+1,n_2) < r_A(n_1,n_2+1)$$

$$\Leftrightarrow \frac{\boldsymbol{p}_2^2}{\boldsymbol{n}_2(\boldsymbol{n}_2+1)} < \frac{\boldsymbol{p}_1^2}{\boldsymbol{n}_1(\boldsymbol{n}_1+1)}$$

$$Q_i = \frac{p_i^2}{n_i(n_i + 1)}$$

$$i = 1, 2$$

若 $r_B(n_1+1,n_2) < r_A(n_1,n_2+1)$,则这席位应该给A, 反之,给B

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

这个准则很容易推广到m方分配席位问题!

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

该席位给Q值最大的一方——Q值法

三系用Q值方法重新分配 21个席位

按人数比例的整数部分已将19席分配完毕

用Q值方法分配 第20席和第21席

$$Q_1 = \frac{103^2}{10 \times 11} = 96.4$$
, $Q_2 = \frac{63^2}{6 \times 7} = 94.5$, $Q_3 = \frac{34^2}{3 \times 4} = 96.3$

Q₁最大,第20席给甲系

第21席
$$Q_1 = \frac{103^2}{11 \times 12} = 80.4$$
, Q_2 , Q_3 同上

Q₃最大,第 21席给丙系

Q值方法 分配结果

甲系11席, 乙系6席, 丙系4席

公平吗?

进一步的讨论

Q值方法比"比例加惯例"方法更公平吗?

席位分配的理想化准则

已知: $m方人数分别为 <math>p_1, p_2, ... p_m$, 记总人数为 $P = p_1 + p_2 + ... + p_m$, 待分配的总席位为N。

设理想情况下m方分配的席位分别为 $n_1,n_2,...n_m$ (自然应有 $n_1+n_2+...+n_m=N$),

记q_i=Np_i/P, i=1,2,...m, 若q_i均为整数,显然应n_i=q_i

当 qi 不全为整数时,研究 ni 应满足的准则

记 $[q_i]_=$ floor $(q_i)\sim$ 向 $\leq q_i$ 方向取整; $[q_i]_+$ =ceil $(q_i)\sim$ 向 $\geq q_i$ 方向取整.

q_i=Np_i/P不全为整数时,n_i应满足的准则

1) $[q_i]_{-} \le n_i \le [q_i]_{+}$ (i=1,2,...m),即 n_i 必取 $[q_i]_{-}$, $[q_i]_{+}$ 之一 n_i 应是 N和 p_1 ,... p_m 的函数,记 $n_i = n_i$ (N, p_1 ,... p_m)

2) $n_i(N, p_1, ..., p_m) \le n_i(N+1, p_1, ..., p_m)$ (i=1,2, ...m)

即当总席位增加时ni不应减少

"比例加惯例"方法满足 1),但不满足 2)

Q值方法满足2),但不满足1) (令人遗憾!)

背景:在寒冷的北方,我们发现房屋的玻璃窗都是双层的,据称这样可以有效的抵御严寒,真的吗?换句话说双层玻璃窗比单层玻璃窗保温效果好。

问题描述:双层玻璃窗与它有相同多材料的单层玻璃窗相比,能够减少多少热量损失?

合理假设: 热量传播只有传导,没有对流; T₁,T₂不变, 热传导过程处于稳态; 材料均匀, 热传导系数为常数.

依据的原理——热传导定律:单位时间单位面积传导的热量Q的计算公式

$$Q = k \frac{\Delta T}{d}$$

 $\triangle T$ ~温差,d~材料厚度,k-热传导系数

模型的建立和求解

$$Q_2 = k_1 \frac{T_1 - T_2}{2d}$$

d — 玻璃的厚度 k_1 — 玻璃的热传导系数

注意到双层玻璃介质的变化,所以有如下的式子.

$$Q_{1} = k_{1} \frac{T_{1} - T_{a}}{d}$$

$$= k_{2} \frac{T_{a} - T_{b}}{l}$$

$$= k_{1} \frac{T_{b} - T_{2}}{l}$$

l — 两个玻璃的间距 k_2 — 空气的热传导系数

$$\begin{cases} T_{1} - T_{a} = \frac{d}{k_{1}} Q_{1} & Q_{2} = k_{1} \frac{T_{1} - T_{2}}{2d} \\ T_{a} - T_{b} = \frac{l}{k_{2}} Q_{1} & T_{1} - T_{2} = (\frac{2d}{k_{1}} + \frac{l}{k_{2}}) Q_{1} \\ T_{b} - T_{2} = \frac{d}{k_{1}} Q_{1} & = (2 + \frac{k_{1}}{k_{2}} \cdot \frac{l}{d}) \frac{d}{k_{1}} Q_{1} \end{cases}$$

$$Q_1 = k_1 \frac{T_1 - T_2}{d(2+s)}, \quad s = h \frac{k_1}{k_2}, h = \frac{l}{d}$$

$$Q_2 = k_1 \frac{T_1 - T_2}{2d}$$

$$\frac{Q_1}{Q_2} = \frac{2}{s+2} < 1 \Rightarrow Q_1 < Q_2$$

代入数据计算

$$k_1 = 4 \times 10^{-3} \sim 8 \times 10^{-3}, \quad k_2 = 2.5 \times 10^{-4}$$

$$\frac{\mathbf{k}_1}{\mathbf{k}_2} = 16$$

$$\Rightarrow \frac{\mathbf{Q}_1}{\mathbf{Q}_2} = \frac{1}{8\mathbf{h} + 1}$$

结果分析

$$h = \frac{l}{d} = 4$$

$$\Rightarrow \frac{Q_1}{Q_2} \approx 3\%$$

延伸思考