> 1992年:

- (A) 作物生长的施肥效果问题(北理工:叶其孝) 统计、非线性回归的方法
- (B) 化学试验室的实验数据分解问题(复旦: 谭永基) 无明确方法,解应用题

▶ 1993年:

- (A) 通讯中非线性交调的频率设计问题(北大:谢衷洁) 非线性回归
- (B) 足球甲级联赛排名问题(清华: 蔡大用) 评价与决策,评价老师,评价学校,评价食堂,评价篮球教练
- (A) 山区修建公路的设计造价问题(西电大:何大可) 价格问题,优化问题
- (B) 锁具的制造、销售和装箱问题(复旦: 谭永基等) 优化问题,同时带一部分统计问题

▶ 1995年:

(A) 飞机的安全飞行管理调度问题(复旦: 谭永基等) 优化问题

(B) 天车与冶炼炉的作业调度问题(浙大:刘祥官等) 优化问题

▶1996年:

(A) 最优捕鱼策略问题(北师大:刘来福) 微分方程的问题

(B) 节水洗衣机的程序设计问题(重大:付鹂) 偏微分方程,也可以用优化

▶1997年:

(A) 零件参数优化设计问题(清华:姜启源) 优化问题

(B) 金刚石截断切割问题(复旦: 谭永基等) 优化问题

▶ 1998年:

- (A) 投资的收益和风险问题(浙大:陈淑平) 多目标优化问题
- (B) 灾情的巡视路线问题(上海海运学院:丁颂康) 网络优化问题、图论

▶1999年:

- (A) 自动化机床控制管理问题(北大: 孙山泽) 优化问题
- (B) 地质堪探钻井布局问题(郑州大学: 林诒勋) 优化问题
- (C) 煤矸石堆积问题(太原理工大学: 贾晓峰) 排列的问题

> 2000年:

- (A) DNA序列的分类问题(北京工业大学: 孟大志) 分类问题
- (B) 钢管的订购和运输问题(武汉大学:费甫生) 优化问题
- (C) 飞越北极问题(复旦大学: 谭永基) 椭球面计算问题,几何问题
- (D) 空洞探测问题(东北电力学院:关信) 偏统计问题

▶ 2001年:

- (A) 三维血管的重建问题(浙江大学:汪国昭) 偏统计的问题
- (B) 公交车的优化调度问题(清华大学: 谭泽光) 多目标规划、优化问题
- (C) 基金使用计划问题(东南大学: 陈恩水) 优化问题
- (D) 公交车优化调度问题 (清华大学: 谭泽光)

> 2002年:

- (A) 汽车车灯的优化设计问题(复旦: 谭永基等) 优化问题、几何和微积分知识
- (B) 彩票中的数学问题(信息工程大学: 韩中庚) 统计问题,评价及非线性优化
- (C) 车灯线光源的计算问题(复旦大学: 谭永基等)
- (D) 球队的赛程安排问题(清华大学:姜启源) 优化问题

▶ 2003年:

- (A) SARS的传播问题(集体)典型、开放、热点 预测类问题,可用差分方程、微分方程
- (B) 露天矿生产的车辆调度问题(吉林大学:方沛辰) 优化问题,多目标规划及装箱理论
- (C) SARS的传播问题(少第三问)
- (D) 抢渡长江问题(华中农业大学: 殷建肃) 微分方程、优化问题

> 2004年:

- (A) 奥运会临时超市网点设计问题(北工大: 孟大志) 统计和优化,规划类问题(开放型)
- (B) 电力市场的输电阻塞管理问题(浙江大学:刘康生) 统计和优化,规划类问题(线性规划)
- (C) 酒后开车问题 (清华大学:姜启源) 微分方程
- (D) 公务员的招聘问题(信息工程大学: 韩中庚) 优化问题

▶ 2005年:

- (A) 长江水质的评价与预测问题(信息工大:韩中庚) 综合评价和预测问题(非常典型和传统的问题)
- (B) DVD在线租赁问题(清华大学:谢金星等) 优化问题(Lingo 规划问题、数据量较大)
- (C) 雨量预报方法的评价问题(复旦大学: 谭永基) 综合评价问题
- (D) DVD在线租赁问题(少第四问预测)

▶ 2006年:

- (A) 出版社的资源管理问题(北工大: 孟大志) 优化问题(提取有用数据、规划类优化)
- (B) 艾滋病疗法的评价及预测问题(天津大学:边馥萍) 评价和预测(分类、拟合、线性规划)数据是关键
- (C) 易拉罐形状和尺寸的设计问题(北理工:叶其孝) 优化问题
- (D) 煤矿瓦斯和煤尘的监测与控制问题(信息工程大学 韩中庚)优化问题

▶ 2007年:

- (A) 中国人口增长预测问题(清华大学:唐云) 预测问题(开放性问题,数据量大)
- (B) "乘公交,看奥运"问题(吉大:方沛辰,国防科大:吴孟达)多目标规划问题(图论、规划、数据库
- (C) "手机套餐" 优惠几何问题(信息工程大学:韩中庚) 优化问题
- (D) 体能测试时间的安排问题(首都师范大学:刘雨林) 优化问题

> 2008年:

- (A) 数码相机定位问题(复旦大学: 谭永基) 非线性方程组或转化为优化问题
- (B) 高等教育学费标准探讨问题(北京理工:叶其孝) 模糊数学、微分方程(非常开放的问题)
- (C) 地面搜索问题(西北工业大学: 肖华勇) 优化问题
- (D) NBA赛程的分析与评价问题(清华大学:姜启源) 统计与优化

> 2009年:

- (A)制动器试验台的控制方法问题(吉林大学:方沛辰) 优化(求解物理应用题)
- (B) 眼科病床的合理安排问题(国防科大: 吴孟达) 排队论、仿真(拟合检验、评价体系、预测模型)
- (C) 卫星和飞船的跟踪测控问题(西安交大:周易仓) 统计、优化
- (D) 会议筹备问题(福州大学:王宏健) 统计、优化

▶ 2010年:

- (A) 储油罐的变位识别与罐容表标定问题(信息工程大学: 韩中庚)优化问题(几何、方差检验)
- (B) 2010年上海世博会影响力的定量评估问题(IBM中国研究院:杨力平)统计问题(开放型问题)
- (C) 输油管的布置问题(上海海事大学:丁颂康) 优化问题
- (D) 对学生宿舍设计方案的评价问题(贵州大学:陈叔平)评价问题

▶ 2011年:

- (A) 城市表层土壤重金属污染分析问题(山理工:李功胜)(复旦:蔡志杰)统计问题、差值拟合、聚类
- (B) 交巡警服务平台的设置与调度问题(信息工程大学: 韩中庚)(后勤工程学院:但琦)优化调度问题
- (C) 企业退休职工养老金制度的改革问题(济南大学: 许振宇)统计、优化问题
- (D) 天然肠衣搭配问题 (复旦大学:陆立强) 优化问题

▶ 2012年:

- (A) 葡萄酒的评价问题(西北农林大学:王经民) 统计问题(关联性分析)
- (B) 太阳能小屋的设计问题(天津大学:边馥萍) 优化、统计问题(单目标或多目标)
- (C) 脑卒中发病环境因素分析及干预问题(苏州科技大学 朱建青)优化问题
- (D) 机器人避障问题(华中科技大学:梅正阳) 优化问题

▶ 2013年:

- (A) 车道被占用对城市道路通行能力的影响问题 (浙江 大学: 陈叔平) 统计问题
- (B) 碎纸片的拼接复原问题(国防科技大学:吴孟达) 优化问题 (图论)
- (C) 古塔的变形问题(黄河水利职业技术学院: 吕良军) 统计问题
- (D) 公共自行车服务系统问题(温州医科大学: 吕丹) 优化问题

▶ 复旦大学: 谭永基 华东理工大学: 俞文此

(反物理问题双曲方程、非线性优化) 8

1992(B) 实验数据分解问题

1994(B) 锁具装箱问题

1995(A) 飞行管理问题

1997 (B) 截断切割问题

2000(C) 飞越北极问题

2002 (A、C) 车灯线光源的优化设计问题

2005(C)雨量预报方法的评价问题

√ 2008 (A) 数码相机定位问题

▶解放军信息工程大学: 韩中庚

(评价、优化)

2002(B) 彩票中的数学问题

2004(D)招聘公务员问题

√ 2005 (A) 长江水质的评价和预测问题

2006(D) 煤矿瓦斯和煤尘的监测与控制问题

2007(C) "手机套餐" 优惠几何问题

2010(A) 储油罐的变位识别与罐容表标定问题

2011 (B) 交巡警服务平台的设置与调度问题

▶清华大学:姜启源(现就任同济大学)

4

(规划问题)

- 1997(A) 零件参数设计问题
- 2002 (D) 赛程安排问题
- 2004(C) 酒后开车问题
- 2008 (D) NBA赛程的分析与评价问题

▶浙江大学: 陈淑平

3 (金融数学、优化控制) 1998 (A) 投资的收益和风险问题

2010 (D) 对学生宿舍设计方案的评价问题(贵州大学

√ 2013 (A) 车道被占用对城市道路通行能力的影响问题

▶北京工业大学: 孟大志

(运筹学与控制论)

2000 (A) DNA序列分类问题

2004(A) 奥运会临时超市网点设计问题

√ 2006 (A) 出版社的资源配置问题

▶吉林大学: 方沛辰

3 (多目标规划)

2003 (B) 露天矿生产的车辆安排问题

√2007(B) "乘公交,看奥运"问题

2009 (A) 制动器试验台的控制方法问题

▶国防科技大学: 吴孟达

(运筹学、图论)

2007(B) "乘公交,看奥运"问题

√2009(B) 眼科病床的合理安排问题

2013 (B) 碎纸片的拼接复原问题

▶北京理工大学: 叶其孝

3 (偏微分方程(反应扩散方程)) 1992(A)施肥效果分析问题 2006(C)易拉罐的优化设计问题 2008(B)高等教育学费标准探讨问题

▶天津大学: 边馥萍

2 (统计和优化,偏多目标规划) √2006(B)艾滋病疗法的评价及疗效的预测问题 2012(B)太阳能小屋的设计问题

▶ 组委会 (差分、微分方程)

√2003 (A/C) SARS的传播问题

经典

- ▶ 西北农林大学: 王经民(关联性分析)
 √2012(A)葡萄酒的评价问题
- ▶ 山理工:李功胜,复旦:蔡志杰(差值、拟合、聚类 √2011(A)城市表层土壤重金属污染分析问题
- ➤ IBM中国研究院: 扬力平 (开放型问题) 2010 (B) 2010年上海世博会影响力的定量评估问题
- ▶ 清华大学: 唐云 (大数据统计及预测)
 2007(A) 中国人口增长预测问题
 - ▶清华大学:谢金星等

2005(B/D) DVD在线租赁问题

- ▶ 浙江大学: 刘康生 2004(B) 电力市场的输电阻塞管理问题
- ▶ 清华大学: 谭泽光
 2001 (B/D) 公交车调度问题
- ▶浙江大学: 汪国昭 2001(A)血管的三维重建问题

◆ 数学模型按照不同的分类标准有许多种类:

- 按照模型的数学方法分,有几何模型、图论模型、微分方程模型、 概率模型、最优控制模型、规划论模型、马氏链模型等。
- 按模型的特征分,有静态模型和动态模型,确定性模型和随机模型, 离散模型和连续性模型,线性模型和非线性模型等。
- 3. 按模型的应用领域分,有人口模型、交通模型、经济模型、生态模型、资源模型、环境模型等。
- 4. 按建模的目的分,有预测模型、优化模型、决策模型、控制模型等。
- 5. 按对模型结构的了解程度分,有白箱模型、灰箱模型、黑箱模型等。

◆ 数学建模的十大算法:

- 1、蒙特卡罗算法(该算法又称随机性模拟算法,是通过计算机仿真来解决问题的算法,同时可以通过模拟可以来检验自己模型的正确性,比较好用的算法)
- 2、数据拟合、参数估计、插值等数据处理算法(比赛中通常会遇到 大量的数据需要处理,而处理数据的关键就在于这些算法,通常 使用Matlab作为工具)
- 3、线性规划、整数规划、多元规划、二次规划等规划类问题(建模 竞赛大多数问题属于最优化问题,很多时候这些问题可以用数学 规划算法来描述,通常使用Lindo、Lingo软件实现)
- 4、图论算法(这类算法可以分为很多种,包括最短路、网络流、二分图等算法,涉及到图论的问题可以用这些方法解决,需要认真准备)
- 5、动态规划、回溯搜索、分治算法、分支定界等计算机算法(这些算法是算法设计中比较常用的方法,很多场合可以用到竞赛中)
- 6、最优化理论的三大非经典算法:模拟退火法、神经网络、遗传算法(这些问题是用来解决一些较困难的最优化问题的算法,对于有些问题非常有帮助,但是算法的实现比较困难,需慎重使用)
- 7、网格算法和穷举法(当重点讨论模型本身而轻视算法的时候,可以使用这种暴力方案,最好使用一些高级语言作为编程工具)

- 8、一些连续离散化方法(很多问题都是从实际来的,数据可以是连续的,而计算机只认的是离散的数据,因此将其离散化后进行差分代替微分、求和代替积分等思想是非常重要的)
- 9、数值分析算法(如果在比赛中采用高级语言进行编程的话,那一 些数值分析中常用的算法比如方程组求解、矩阵运算、函数积分 等算法就需要额外编写库函数进行调用)
- 10、**图象处理算**法(赛题中有一类问题与图形有关,即使与图形无关, 论文中也应该要不乏图片的,这些图形如何展示以及如何处理就 是需要解决的问题,通常使用Matlab进行处理)

◆ 数学建模方法

1. 预测与预报

- ▶ 1 灰色预测模型(必掌握) 满足两个条件可用:
 - ①数据样本点个数少, 6-15个
 - ②数据呈现指数或曲线的形式
- > 2 微分方程预测(高大上、备用)

无法直接找到原始数据之间的关系,但可以找到原始数据变化速度之间的关系,通过公式推导转化为原始数据的关系。

1. 预测与预报

> 3 回归分析预测(必掌握)

求一个因变量与若干自变量之间的关系,若自 变量变化后,求因变量如何变化;

样本点的个数有要求:

- ①自变量之间协方差比较小,最好趋近于0, 自变量间的相关性小:
 - ②样本点的个数n>3k+1, k为自变量的个数;
 - ③因变量要符合正态分布

1. 预测与预报

▶ 4 马尔科夫预测(备用)

一个序列之间没有信息的传递,前后没联系,数据与数据之间随机性强,相互不影响;今天的温度与昨天、后天没有直接联系,预测后天温度高、中、低的概率,只能得到概率

> 5 时间序列预测(必掌握)

与马尔科夫链预测互补,至少有2个点需要信息的传递,ARMA模型,周期模型,季节模型等

1. 预测与预报

6 小波分析预测(高大上)

数据无规律,海量数据,将波进行分离,分离出 周期数据、规律性数据;可以做时间序列做不出的数据,应用范围比较广

7 神经网络预测(备用)

大量的数据,不需要模型,只需要输入和输出, 黑箱处理,建议作为检验的办法

▶ 8 混沌序列预测(高大上)

比较难掌握,数学功底要求高

2. 评价与决策

> 1 模糊综合评判

评价一个对象优、良、中、差等层次评价,评价 一个学校等,不能排序

> 2 主成分分析

评价多个对象的水平并排序,指标间关联性很强

▶ 3 层次分析法(AHP)

作决策,去哪旅游,通过指标,综合考虑作决策

- ▶ 4 数据包络(DEA)分析法 优化问题,对各省发展状况进行评判
- ▶ 5 秩和比综合评价法 评价各个对象并排序,指标间关联性不强
- ▶ 6 优劣解距离法(TOPSIS法)
- ▶ 7 投影寻踪综合评价法 揉和多种算法,比如遗传算法、最优化理论等

> 8. 方差分析、协方差分析等

方差分析:看几类数据之间有无差异,差异性 影响,例如:元素对麦子的产量有无影响,差异 量的多少;(1992年,作物生长的施肥效果问题)

协方差分析:有几个因素,我们只考虑一个因素对问题的影响,忽略其他因素,但注意初始数据的量纲及初始情况。

(2006年,艾滋病疗法的评价及预测问题)

3. 分类与判别

- > 1 距离聚类 (系统聚类) 常用
- > 2. 关联性聚类 (常用)
- > 3. 层次聚类
- > 4. 密度聚类
- > 5. 其他聚类
- > 6. 贝叶斯判别 (统计判别方法)
- > 7. 费舍尔判别(训练的样本比较多)
- > 8. 模糊识别(分好类的数据点比较少)

4. 关联与因果

- > 灰色关联分析方法(样本点的个数比较少)
- > Sperman或kendall等级相关分析
- ▶ Person相关(样本点的个数比较多)
- ▶ Copula相关(比较难,金融数学,概率密度)
- ▶ 典型相关分析(因变量组Y₁₂₃₄,自变量组X₁₂₃₄,各 自变量组相关性比较强,问哪一个因变量与哪一个自 变量关系比较紧密?)

> 标准化回归分析

若干自变量,一个因变量,问哪一个自变量与 因变量关系比较紧密

> 生存分析(事件史分析)难

数据里面有缺失的数据,哪些因素对因变量有 影响

▶ 格兰杰因果检验

计量经济学,去年的X对今年的Y有没影响

5. 优化与控制

- ▶ 线性规划、整数规划、0-1规划 (有约束,确定的目标)
- > 非线性规划与智能优化算法
- > 多目标规划和目标规划(柔性约束,目标含糊,超过)
- > 动态规划
- > 网络优化(多因素交错复杂)
- > 排队论与计算机仿真
- 模糊规划(范围约束)
- > 灰色规划(难)

◆涉及到的数学建模方法:

几何理论、线性代数、微积分、组合概率、统计(回归)分析、优化方法(规划)、图论与网络优化、综合评价、插值与拟合、差分计算、微分方程、排队论、模糊数学、随机决策、多目标决策、随机模拟、灰色系统理论、神经网络、时间序列、机理分析等方法。

◆方法统计

- 最多的是优化方法和概率统计的方法;
- 优化方法共27个题,占总数的61.36%,其中整数规划6
 个,线性规划6个,非线性规划17个,多目标规划8个;
- 概率统计方法21个题,占47.7%,几乎平均每年至少有一个题目用到概率统计的方法;
- 插值与拟合方法有8个;
- 图论与网络优化方法有7个:
- 综合评价方法至少有7个:

- 微分方程方法至少有5个;
- 神经网络方法有4个:
- 灰色系统理论有4个:
- 时间序列方法至少有3个:
- 机理分析方法和随机模拟都多次用到:
- 其他的方法都至少用到一次:
- 大部分题目都可以用两种以上的方法,即综合性较强的 题目有37个,占85%以上。

> 近几年竞赛题的特点

- (1)综合性:一题多解,方法融合,结果多样,学科交叉。
- (2) 开放性: 题意的开放性, 思路的开放性, 方法的开放性, 结果的开放性。
- (3) 实用性:问题和数据来自于实际,解决方法切合于实际,模型和结果可以应用于实际。
- (4)即时性:国内外的大事,社会的热点,生活的焦点,近期发生和即将发生被关注的问题。
- (5) 数据结构的复杂性:数据的真实性,数据的海量性,数据的不完备性,数据的冗余性。

▶ 2014年国寨信息

年4月1日

- ◆ 2014年国赛由华中农业大学承办,竞赛的时间确定为: 9月12日(周五)8时至9月15日(周一)8时。
- ◆ MathWorks中国成为2014年国赛的合作伙伴,并提供支持: 设立MATLAB创新奖(每年竞赛本科组、专科组各一个队)。 免费MATLAB软件许可 所有全国大学生数学建模竞赛的每支 参赛队伍都能够得到一个免费的许可;软件申请截止日期2014年9 月4日,从9月5日起不接受任何软件申请;使用许可有效期到2015

http://www.mcm.edu.cn/html_cn/node/0259f24d11fae57a884dbeea d72ef455.html