第二章初等模型

- 11公平的席位分配
 - 具体问题
 - 衡量公平分配的数量指标
 - Q值法
 - Q值法重新分配21个席位

② 本章其他部分的说明

公平的席位分配

- 三个系学生共200名(甲系100, 乙系60, 丙系40), 代表会议共20席, 按比例分配, 三个系分别为10, 6, 4席。
- 现因学生转系, 三系人数为103, 63, 34, 问20席如何分配。
- 若增加为21席,又如何分配。

	系别	学生	比例	结果1	结果2	结果3	结果4
	甲	103	51.5	10.3	10	10.8	11
• į	乙	63	31.5	6.3	6	6.6	7
	丙	34	17.0	3.4	4	3.6	3
	总和	200	100.0	20.0	20	21	21

• 对丙系公平吗?

衡量公平分配的数量指标

		人数	席位
•	A方	p1	n1
	B方	p2	n2

- 当p1/n1= p2/n2 时,分配公平;若p1/n1> p2/n2,对A不公平
- p1/n1 p2/n2 对A的绝对不公平度
- p1=150, n1=10, p1/n1=15 p2=100, n2=10, p2/n2=10
- p1=1050, n1=10, p1/n1=105 p2=1000, n2=10, p2/n2=100
- 虽二者的绝对不公平度相同;但后者对A的不公平程度已大 大降低!

"公平"分配方法

- 将绝对度量改为相对度量
- 若p1/n1> p2/n2, 定义对A的相对不公平度

$$\frac{p_1/n_1-p_2/n_2}{p_2/n_2}=r_A(n_1,n_2)$$

- 类似地定义r_B(n1,n2)
- 公平分配方案应使rA, rB 尽量小
- 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n1, n2 席,若增加1席,问应分给A,还是B

"公平"分配方法

- 不妨设分配开始时p1/n1> p2/n2 ,即对A不公平.应讨论以下几种情况
 - 1)若p1/(n1+1)> p2/n2 , 则这席应给A
 - 2) 若p1/(n1+1) < p2/n2,应计算r_B(n1+1,n2)
 - 3)若p1/n1> p2/(n2+1), 应计算r_A(n1, n2+1)
- 若r_B(n1+1,n2) < r_A(n1,n2+1), 则这席应给
- 根据r_A, r_B的定义, 我们有:若

$$\frac{p_2^2}{n_2(n_2+1)} < \frac{p_1^2}{n_1(n_1+1)}$$

这席给A,否则给B

Q值法

- 定义 $Q_i = \frac{p_i^2}{n_i(n_i+1)}, i = 1, 2, 该席给Q值较大的一方$
- 推广到m方分配席位,计算:

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

• 该席给Q值最大的一方。这种方法我们称为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
- 第20席

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

分配给甲

- $Q_1 = \frac{103^2}{11 \times 12} = 80.4$, Q_2 , Q_3 同上,分配给丙
- 分配结果: 甲系11席, 乙系6席, 丙系4席。公平吗?
- 课本上有进一步的讨论,有兴趣的同学看看。数学模型中在 原有的模型基础进一步很关键,这也是创新能力的体现

本章其他部分的说明

2.4 汽车刹车距离;
2.9 量纲分析与无量纲化。有兴趣的同学可以看看。其他都可以不看。