报童模型 Newsboys Model

邱灿华 同济大学经济与管理学院

报童问题

一名报童以每份0.20元的价格从发行人那里订购报纸,然后再以0.50元的零售价格出售。但是,他在订购第二天的报纸时不能确定实际的需求量,而只是根据以前的经验,知道需求量具有均值为50份、标准偏差为12份的正态分布。那么他应当订购多少份报纸呢?

约会问题

您要与您的女朋友/男朋友晚上六点钟在她/他家附近的一个地方约会。您估计从您的办公室乘车过去所用的平均时间是30分钟,但由于高峰期会出现交通阻塞,因此还会有一些偏差。路程所用时间的标准偏差估计为10分钟。虽然很难量化您每迟到一分钟所造成的损失,但是您觉得每晚到1分钟要比早到1分钟付出十倍的代价。那么您应当什么时候从办公室出发呢?

超额预售机票问题

■ 一家航空公司发现,一趟航班的持有机票而未登机("不露面")的人数具有平均值为20人、标准偏差为10人的正态分布。根据这家航空公司的测算,每一个空座位的机会成本为100美元。乘客确认票后但因满座不能登机有关的罚款费用估计为400美元。该航空公司想限制该航班的"超额预订"。飞机上共有150个座位。确认预订的截止上限应当是多少?

有不确定因素的决策问题

这三个问题有以下几个方面的共同点:

- 都有一个决策变量 X(报纸供应量;出发时间;多预售的座位)和一个随机变量 Y(报纸需求量;实际路程时间;持票而未登机人数)。这两个变量共同决定结果。但是我们必须先选定 X的数值,然后才能看到 Y的数值。
- 都有一个 *X* 大于 *Y* 的单位成本(过量成本)(未售出的报纸;一名因客满而未能乘机的乘客;提前一分钟)。
- 都有一个 / 大于 / 的单位成本 (不足成本)(差一份报纸; 一个空座;晚到一分钟)。
- 都需要测算 Y的概率分布。

解法

最优解是 X^* ,满足以下等式:

$$Prob[Y > X^*] = \frac{c_o}{c_u + c_o}.$$

该解法就是确定X的值 使Y大于X的概率等于"临界比率"。

注意到

- X* 会随着 Cu 增加而增加。
- X* 会随着 co 增加而减少。

公式推导

■ 决策树

$$c_u \operatorname{Prob}\{Y > X\} = c_0 \operatorname{Prob}\{Y \le X\}) = c_0 (1 - \operatorname{Prob}\{Y > X\})$$

$$\Rightarrow$$
 $(c_u + c_0) \operatorname{Prob}\{Y > X\} = c_0.$

报童问题的解

 $C_0 = 0.20$ 元, $C_U = 0.5 - 0.2 = 0.30$ 元。最佳的 X^* 应满足:

Prob[
$$Y > X^*$$
] = $\frac{c_o}{c_u + c_o}$ = $\frac{0.2}{0.2 + 0.3}$ = 0.4

根据正态表, Z = 0.25。因此, $X^* = 50 + 0.25(12) = 53$ 份.

$$TRC = h \int_{0}^{x} (\mu - x) f(x) dx + p \int_{x}^{\infty} (x - \mu) f(x) dx$$

$$F(x) = \frac{p}{p+h}$$

约会问题

您要与您的女朋友/男朋友晚上六点钟在她/他家附近的一个地方约会。您估计从您的办公室乘车过去所用的平均时间是30分钟,但由于高峰期会出现交通阻塞,因此还会有一些偏差。路程所用时间的标准偏差估计为10分钟。虽然很难量化您每迟到一分钟所造成的损失,但是您觉得每晚到1分钟要比早到1分钟付出十倍的代价。那么您应当什么时候从办公室出发呢?

约会问题的解法

设 X 为允许的路程时间,设 Y 为实际路程时间。 X < Y 就意味着会比约定时间晚到,因此, Cu = 10 Co. 最佳的 X^* 应当满足

Prob[
$$Y > X^*$$
] = $\frac{c_o}{c_u + c_o} = \frac{c_o}{10c_o + c_o} = \frac{1}{11} = 0.09$

根据正态表,z = 1.34,因此, $X^* = 30 + 1.34(10) = 43.4$. 您应当在下午5点16分出发。

超额预售机票问题

■ 一家航空公司发现,一趟航班的持有机票而未登机("不露面")的人数具有平均值为20人、标准偏差为10人的正态分布。根据这家航空公司的测算,每一个空座位的机会成本为100美元。乘客确认票后但因满座不能登机有关的罚款费用估计为400美元。该航空公司想限制该航班的"超额预订"。飞机上共有150个座位。确认预订的截止上限应当是多少?

超额预售问题的解法

设 X 为超额预售的机票数,设 Y 为有票没来的人数。

X > Y就意味着超额预售的机票数超过了有票没来的人数。 再多售一张机票就要蒙受400美元的损失 , co = \$.

X < Y则意味着超额预订的数量小于没有登机的人数,预订数量减少一个就蒙受100美元的损失, cu = \$100。

最佳的 X* 应当满足

$$Prob[Y > X^*] = \frac{400}{400 + 100} = 0.8$$

根据正态表,z = -0.84。因此, $X^* = 20 - 0.84(10) = 12$. 预售机票数不要超过150 + 12 = 162张。

报童问题▮▮

假定报童已预购了53份报纸(最优解)。因为第二天的报纸在发行中心已售罄,另一报贩愿以每份0.40元买入,有多少买多少。报童应当卖給该报贩多少份报纸?
或应留多少份第二天出售?

报童问题▮▮的解

设 *X为*留作自售的份数 , Y为明天的报纸需求。.

 $\{X > Y\}$ 意味着留得太多,否则可以前一天卖给另一报贩,每份可赚0.40元,所以每份损失利润 $c_0 = 0.40$ 元。

 $\{X < Y\}$ 意味着留得太少,每份前一天只卖了0.40元,留着可卖0.50元, 多卖 Cu = 0.50-0.40 = 0.10元。

最 优解X*应满足

Prob
$$[Y > X^*] = \frac{c_o}{c_o + c_u} = \frac{0.40}{0.40 + 0.10} = 0.8.$$

查正态分布表得 z = -0.84. 所以应留 $X^* = 50 - 0.84(12) = 40$,或应卖 53 - 40 = 13 份给另一报贩。

标准正态概率分布表

如何解决正态分布右端 (或上端)概率问题?

$$Prob[Y > y] = \alpha$$
.

注意, Z是大于或小于均值的标准差数量,即:

$$z = \frac{y - \mu}{\sigma} \quad \text{if} \quad y = \mu + z\sigma$$

- 1. 已知 α , 要求出 y
- 确定 Z的符号

$$\alpha \le 0.5 \Rightarrow z \ge 0; \quad \alpha \ge 0.5 \Rightarrow z \le 0.$$

根据 α 或 1 - α.相对应的表格, 求出 | z | 。

标准正态概率表

- 2. 已知 y, 要求出 α:
- 计算出 Z:

$$z = \frac{y - \mu}{\sigma},$$

然后在表中查到相应的概率 (prob)。

• 确定 $\alpha > 0.5$ 或 $\alpha < 0.5$:

$$z \ge 0 \Rightarrow \alpha \le 0.5; \quad z \le 0 \Rightarrow \alpha \ge 0.5.$$

设定 $\alpha = prob$ 或 $\alpha = 1 - prob$.

