第二周学习提纲:

- **学习内容**:同学们结合慕课视频(P3--P6)和电子版教材(第四版)学习本PPT中的内容,并注意以下问题:
 - 1. 如何利用模型对核军备竞赛中的一些现象作出合理的解释,例如安全线的提出与分析;
 - 2. 如何<mark>评价天气预报模型</mark>之间的优劣,从而给出模型的 评价与改进。

• 作业:

- 1. 物体定位测量问题(见下页),完成小报告。
- 2. 小报告必须以LaTeX软件编译成PDF文档,并在 3月23日23:00之前 发送到 <u>sufe math model@163.com</u>。
- 3. **邮件标题**请注明: 队号2020x000,第1次作业:作业标题
- 4. TeX/LaTeX作业模板的使用可参考教学视频: https://www.bilibili.com/video/av93880251

物体定位测量问题

- <u>背景</u>: 物体定位测量是指由测量仪器测量物体表面的某些特征点的位置,从而确定物体所在的空间方位,或者物体的结构信息。物体定位有着广泛的应用,例如工业检测、地貌勘测、军事侦察等。它与计算机技术相结合成为计算机视觉技术的一个主要组成部分,主要用于三维物体的定位与结构扫描。
 - 常用的定位方式由两台定位测量仪组测成,从两个不同的角度获得物体与测量仪之间的相对位置,从而确定物体的准确方位。
- 问题:请利用初等的几何与代数知识建立数学模型,给出定位方法,并讨论改进方法。

第二章 初等模型

2.7 核军备竞赛

2.9 天气预报的评价

2.7 核军备竞赛

- ·冷战时期美苏声称为了保卫自己的安全,实行"核威慑战略",核军备竞赛不断升级.
- 随着前苏联的解体和冷战的结束, 双方通过了
- 一系列核裁军协议.
- 在什么情况下双方的核军备竞赛不会无限扩张, 而存在暂时的平衡状态.
- •估计平衡状态下双方拥有的最少的核武器数量,这个数量受哪些因素影响.
- 当一方采取加强防御、提高武器精度、发展多弹头导弹等措施时,平衡状态会发生什么变化.

以双方(战略)核导弹数量描述核军备的大小.

假定双方采取如下同样的核威慑战略:

- 认为对方可能发起所谓第一次核打击,即倾其全部核导弹攻击己方的核导弹基地;
- •己方在经受第一次核打击后,应保存足够的核导弹,给对方重要目标以毁灭性的打击.

在任一方实施第一次核打击时,假定一枚核导弹只能攻击对方的一个核导弹基地.

摧毁这个基地的可能性是常数,它由一方的攻击精度和另一方的防御能力决定.

y=f(x)~甲有x枚导弹,乙所需的最少导弹数(乙安全线) x=g(y)~乙有y枚导弹,甲所需的最少导弹数(甲安全线) 当 x=0时 $y=y_0$, y_0 ~乙方的威慑值

y₀~甲方实行第一次打击后已经没有导弹,乙方为毁灭甲方工业、交通中心等目标所需导弹数.

P~平衡点(双方最少导弹数)

分析 模型

乙方残存率。~甲方一枚导弹攻击乙方一个 基地,基地未被摧毁的概率.

x<*y*

甲方以x枚导弹攻击乙方y个基地中的x个, sx个基地未被摧毁, y-x个基地未被攻击.

$$y_0 = sx + y - x$$

$$y_0 = sx + y - x$$
 $\Rightarrow y = y_0 + (1 - s)x$

x=y

$$y_0 = sy$$

$$\Rightarrow y=y_0/s$$

y < x < 2y

乙的x-y个基地被攻击2次, $s^2(x-y)$ 个未被摧毁; y - (x-y) = 2y - x个被攻击1次, s(2y-x)个未被摧毁.

$$y_0 = s^2(x-y) + s(2y-x)$$
 $\Rightarrow y = \frac{y_0}{s(2-s)} + \frac{1-s}{2-s}x$

$$x=2y$$

$$y_0 = s^2 y$$

$$\Rightarrow y=y_0/s^2$$

分析 模型

$$x < y$$
, $y = y_0 + (1-s)x$ $y < x < 2y$, $y = \frac{y_0}{s(2-s)} + \frac{1-s}{2-s}x$

$$x=y, y=y_0/s$$
 $x=2y, y=y_0/s^2$

$$x=a y, \quad y = \frac{y_0}{s^a} = \frac{y_0}{s^{x/y}}$$

y₀~威慑值

s~残存率

利用微积分知识可知 y是一条上凸的曲线,且

- • y_0 变大,曲线上移、变陡.
- · s变大, y减小, 曲线变平.

模型解释

- 甲方增加经费保护及疏散工业、交通中心等目标.
- \square 乙安全线 y=f(x)上移
- \square 平衡点 $P \rightarrow P'$

甲方的被动防御也会使双方军备竞赛升级.

模型解释

- 甲方将固定核导弹基地改进为可移动发射架.
- □ 乙安全线*y=f(x)*不变 甲方残存率变大 威慑值*x*₀不变

甲方这种单独行为,会使双方的核导弹减少.

模型解释

• 双方发展多弹头导弹,每个弹头可以独立地摧毁目标.

(x,y仍为双方核导弹的数量)

② 双方威慑值 x_0, y_0 和残存率s均减小.

乙安全线 y=f(x)

 y_0 减小 $\rightarrow y$ 下移且变平

s变小 → y增加且变陡

 $\Box P \rightarrow P'? P \rightarrow P''?$

双方导弹增加还是减少,需要更多信息及更详细的分析.

核军备竞赛

- •对"核威慑战略"做一些合理、简化假设,用图的模型描述双方核武器相互制约、达到平衡的过程.
- 提出安全曲线概念,给出它的一般形式.
- 通过更精细的分析找到影响安全线的参数: 威慑值和残存率, 给出安全线的分析表达式.
- 利用模型对核军备竞赛中的一些现象作出合理解释.

2.9 天气预报的评价

问题

明天是否下雨的天气预报以有雨概率形式给出. 已得到某地一个月4种预报方法的有雨概率 预报,和实际上有雨或无雨的观测结果.

日期	预报A(%)	预报B (%	(o)	预报C (%)	预报D (%)	实测(有雨=1,	无雨=0)
1	90	30		90	60	1)	
2	40	30		50	80	1	9天
•••	•••	30	全	•••	•••	•••	有雨
15	10	30	相	20	10	0	22天
•••	•••	30	同	•••	•••	•••	无雨
31	80	30		50	10	0	

怎样根据这些数据对4种预报方法给以评价

计数模型

明天有雨概率>50%□预报有雨明天有雨概率<50%□预报无雨

有雨概率=50% 毫无意义,不予统计

根据明天是否有雨的实测,统计预报的正确率

预报A	
正确率	
0.57	

文测 预报	有雨	无雨
有雨	6	10
无雨	3	11

变测 预报	有雨	无雨
有雨	0	0
无雨	9	22

预报B	X
正确率	
0.71	

预报C
正确率
0.81

英报	有雨	无雨
有雨	5	3
无雨	2	17

预报实测	有雨	无雨
有雨	6	0
无雨	2	21

预报D ↑ 正确率 0.93

计数模型

从实用角度看,更重要的是误报率.

预报有雨而实测无雨的概率 P_1 \Box 造成预防费用浪费

预报无雨而实测有雨的概率 P_2 \Box 预防不足导致损失

设两种后果的损失之比为1:2 以 误报率P=P₁/3+2P₂/3

预报A

文测 预报	有雨	无雨
有雨	6	10
无雨	$\overline{(3)}$	11

$$P_1 = 10/16$$
 $P_2 = 3/14$

误报率P=P₁/3+2P₂/3=0.35

预报C	
误报率	

P = 0.20

英报	有雨	无雨
有雨	5	3
无雨	2	17

预报实测	有雨	无雨
有雨	6	0
 无雨	2	21

<mark>预报D √</mark>

误报率

P = 0.06

缺点: 未考虑预报概率的具体值

记分模型

将预报有雨概率与实测结果比较并记分

模型1

实测 有雨 预报有雨概率>0.5 □得到相应的正分 预报有雨概率<0.5 □得到相应的负分

 p_k ~第k天预报有雨概率 v_k =1~第k天有雨, v_k =0~无雨

第k天的预报得分
$$s_k = \begin{cases} p_k - 0.5, & v_k = 1 \\ 0.5 - p_k, & v_k = 0 \end{cases}$$

对k 求和得到预报的分数 S_1 S_1 越大越好

$$S_1(A) = 1.0, S_1(B) = 2.6, S_1(C) = 7.0, S_1(D) = 6.7$$

记分模型

p_{k} ~第k天预报有雨概率

 $v_k=1$ ~第k天有雨, $v_k=0$ ~无雨

对k 求和得到预报的分数 S_2 S_2 越小越好

 $S_2(A) = 14.5$, $S_2(B) = 12.9$, $S_2(C) = 8.5$, $S_2(D) = 8.8$

模型3 第k天的预报得分 $S_k = (p_k - v_k)^2$

对k 求和得到预报的分数 S_3 S_3 越小越好

 $S_3(A) = 8.95$, $S_3(B) = 6.39$, $S_3(C) = 4.23$, $S_3(D) = 3.21$

记分模型 $p\sim$ 预报有雨概率 $v=1\sim$ 有雨, $v=0\sim$ 无雨

$$S_1(A) = 1.0$$
, $S_1(B) = 2.6$, $S_1(C) = 7.0$, $S_1(D) = 6.7$

$$S_2(A) = 14.5$$
, $S_2(B) = 12.9$, $S_2(C) = 8.5$, $S_2(D) = 8.8$

$$S_3(A) = 8.95$$
, $S_3(B) = 6.39$, $S_3(C) = 4.23$, $S_3(D) = 3.21$

模型1,2对4种预报的优劣排序、相对分差都相同 等价!

比较模型3与模型2的优劣

f~理论上的有雨概率

模型3的期望分数

$$P(v=1)=f, P(v=0)=1-f$$

$$E(S) = E[(p-v)^{2}] = f(p-1)^{2} + (1-f)p^{2} = f(1-f) + (p-f)^{2}$$

p=f 时 **E(S)**最小

考察一般模型 $S = (|p-v|)^n$ 求E(S)的极值

口仅当n=2时p=f才能E(S)最小 此意义下模型3最佳!

图形模型

模型1

*上()中数字是坐标在*的天数

*号几乎随机分布, 预报效果很差

预报C

$$v=1 \begin{vmatrix} (1)(1) & (2)(1) & (1)(3) \\ --* & *-* & *-* & *-* \\ v=0 & (5)(6)(4)(1)(1)(2)(3) \\ *-* & *-* & *-* & *-* \\ 0 & 0.2 & 0.4 & 0.6 & 0.8 & 1 \end{vmatrix} P$$

v=0*号在<math>p=0.6左边,无雨预报较好; v=1*号分散,有雨预报较差

*号的p没有变化,毫无用途

预报D

v=0*号在p=0.5左边,v=1*号在p=0.4右边,无雨、有雨预报都好

图形模型

模型2

p~预报有雨概率,q~实测有雨天数比例

预报B 0.5 0

p和q越接近越好 *离对角线越近越好

*几乎均匀分布, 明显不好

只有一个*, 几乎在q=p上

模型缺陷

•不能用于预报B的情况

数据量小可能是预报D 未得到正确评价的原因

用*与q=p的竖直距离

度量模型的优劣,并考

虑各个*的权重,模型

预报C

0.5 p 未显示出优势

预报D

比A好一些

2可量化为分数模型.

深入讨论 评价预报的优劣,需制定评价标准 没有统一看法,提出三类层次、内涵不但相互关联的标准

第一类标准: 预报者本身的一致性

指预报者根据知识、信息和经验对预报的事件做出的判断,与他对外发布的预报之间的关系.

不完全一致

- 预报者没有利用全部判断,只从使用者的需要出发.
- 出于预报效益等考虑,对判断作了适当改变.

一致性受预报者控制,外界通常难以掌握 在预报以概率形式给出的情况下,当预报与预报者 的判断一致时,才会得到与实际观测最相符的结果.

深入讨论

第二类标准:根据预报和实测间的关系,评价预报的品质

利用预报(随机变量x)与观测(随机变量y)的联合分布F(x, y)

可靠性

将特定预报x下观测y的条件均值与x之差对所有x平均, 作为可靠性的数量指标. 越小越好

决定性

将特定预报x下观测y的条件均值与y的无条件均值之差对所有x平均,作为决定性的数量指标. 越大越好

由条件分布F(y|x) 和边际分布F(x) 计算得到

深入讨论

第二类标准: 根据预报和实测间的关系,评价预报的品质

分辨度

- 将特定观测y下预报x的条件均值与y之差对所有y平均, 作为分辨度的数量指标. 越小越好
- 将这个条件均值与y的无条件均值之差对所有y平均, 作为分辨度的又一数量指标. 越大越好

由条件分布F(x|y) 和边际分布F(y) 计算得到

敏锐性 如预报有雨概率多数接近1或0.

预报本身的敏锐,与事件无关.由边际分布F(x)决定.

深入讨论

第二类标准:根据预报和实测间的关系,评价预报的品质

不确定性 实际事件发生的不确定,与预报无关.

会给预报带来困难

由边际分布F(v)决定

计数、记分、图形模型都从某一侧面反映第二类标准.

第三类标准: 利用预报所实现的效益或带来的费用

- 用决策分析法估计预报的效益或费用的期望值, 与不用预报(做先验估计)相比.
- 与预报的品质,即第二类标准密切相关.

在谷物种植、耕种计划、水果保护等领域有广泛应用.

