机场的出租车问题

摘要

随着人民生活水平的提高和社会经济的发展,机场在城市的地位越来越重要,而 出租车则承担了机场相当一部分的乘客集散量,合理调配出租车载客方式和疏通乘客 流量变得日益重要。本文针对机场的出租车问题进行研究,探讨司机决策行为的影响 因素和提高乘客效率的方案,给机场管理部门提供了一些合理建议。

针对问题一,本文首先建立了出租车和乘客排队理论模型($M/M/s/\delta$)。 冷模型是问题分析的基础,并结合多层次综合评价模型分析,定性和定量地建立 $M/M/s/\delta$)。 水度与载客效率 μ 之间的联系,进一步指出当蓄车池里的排队数量长度满足 μ (指的是排队数量低于一定指标)时,可以直接选择 μ 方案,即前往到 μ)。 套候载客返回市区,否则选择 μ 方案返回市区拉客。

针对问题二,合理收集国内机场及其城市出租车的数据。以上海市浦东机场为例,通过分析日夜间收费标准、65%以上乘客目的地距离。 这是一一一司机的正常单位时间成本等因素成功预测了方案 A 的最大长度,结合每个时间投入航班数量和乘客排队滞后效应曲线得到完整的全时段的最大排队长度,可以快速判断哪个分案更为稳妥。在获得了基准载客效率之后,可以通过评价分析方法进一步考虑月份、节假日和天气等因素对模型的依赖性,引入载客效率放大因

针对问题三,通过分析 1 个 M/M/2/∞排队系统和 2 个 M/M/1/∞排队子系统优劣之后,发现单排队方式比双排队方式更优势,这是22万排队系统进行统筹和设计时候需要注意的关键因素。接着本工提出,在单个"上车点"情况下,M/M/2×2/∞单排队矩阵式系统和 M/M/2×3/∞单排队矩阵式系统能够用显旋升乘车效率。最后创新性地提出多"上车点"M/M/2×2/∞单排队往阵式系统能够达到最高的乘车效率。

针对问题四,本文建立了出租车司机收益均衡模型,通过算例验证了收益均衡模型的合理性和实用性,最后给出优先安排方案,在合理范围内允许出租车司机"插队"进场或者直接载客

关键 排队论 产价模型 单排队矩阵式系统 收益均衡模型

一、问题重述

大多数乘客下飞机后要去市区(或周边)的目的地,出租车是主要的交通工具之一。国内多数机场都是将送客(出发)与接客(到达)通道分开的。送客到机场的出租车司机都将会面临两个选择:

- (A) 前往到达区排队等待载客返回市区。出租车必须到指定的"蓄车池"排队等候,依"先来后到"排队进场载客,等待时间长短取决于排队出租车和乘客的数量多少,需要付出一定的时间成本。
- (B) 直接放空返回市区拉客。出租车司机会付出空载费用和可能损失这个的载客收益。

在某时间段抵达的航班数量和"蓄车池"里已有的车辆数是司机为观测到的确定信息。通常司机的决策与其个人的经验判断有关,比如在某个多英与某时间段抵达航班的多少和可能乘客数量的多寡等。如果乘客在下飞机后想"大大大大就要到指定的"乘车区"排队,按先后顺序乘车。机场出租车管理人员负责"长北定量"放行出租车进入"乘车区",同时安排一定数量的乘客上车。在实际中,还不会了影响出租车司机决策的确定和不确定因素,其关联关系各异,影响效果也不尽相似。

请团队结合实际情况,建立数学模型研究下处问题:

- (1) 分析研究与出租车司机决策相关因素的影响机理,综合考虑几场乘客数量的变化规律和出租车司机的收益,建立出租人动机选择决策模型,并给出司机的选择策略。
- (2) 收集国内某一机场及其所在城市、租车的相关数据,给出该机场出租车司机的选择方案,并分析模型的合理性和对相关因素的心效性。
- (3) 在某些时候,经常会出现出机车排队载之人来客排队乘车的情况。某机场"乘车区"现有两条并行车道,管理部门应如何发置"上车点",并合理安排出租车和乘客,在保证车辆和乘客安全的条件、使得总化乘车效率最高。
- (4) 机场的出租车载各收益与载客的行势里程有关,乘客的目的地有远有近,出租车司机不能选择乘客卸投载,但允许出租车多次往返载客。管理部门拟对某些短途载客再次返回的出租车给予一定交优先权",使得这些出租车的收益尽量均衡,试给出一个可行的"优先"交排方案。

二、问题假设

假证 **人** 为蓄车场能够容纳较大的停车位数量,不会发生任何变化,机场设施对司机排队或者乘客排队没有影响

假设 5: 假设司机平均一天工作时间不低于 8 小时,载客过程不会发生任何让司机停止或暂停载客的情况

假设 6: 乘客分别以单个个体排队,一旦进入排队后不会随意变动位置或者离开选 择其他交通工具

三、 符号说明

符号	意义
P_n	平衡态分布函数
- n	乘客到达率
λ	载客效率
μ	排队系统中的忙期 🛕
ho	平均队长度
L_q	
<u> </u>	平均排队长度
L_{s}	平均排队时间
S	单位认可成本
W_s	175
k	<u> </u>

注:由于符号较多,因此在文中都有相关说:

四、问题分析

出租车排队系统的特殊性[1]体现在,人出租车会自主社逐移动;2)出租车与乘客双向排队等待;3)出租车具备主动投系乘客的能力。某个事力与某时间段抵达航班的多少和可能乘客数量的多寡,都会影响所机的排队分类,排队是影响出租车司机运营收入的重要因素,排队耗费了时间成本。造成了经济损失。

4.1 问题一的分析

需要根据机场乘客数量的变化规律和出租车司机的收益之间的关系,研究决策相 关因素的影响机理。这一步建立以出租车司机最大收益为目标选择决策模型,最后给 出决策策略。

4.2 问题 20分

4.3 问题二句分析

为了提高乘车效率,需要研究上车点是如何安排上车的。根据排队论的方法,单排队和双排队各有优劣,但在效率方面单排队无疑占有巨大优势。还可以采用矩阵发车方式,这样既能提高乘客离开机场效率也能使得司机的排队时间大为减少。

4.4 问题四的分析

司机之所以拒载,是因为短途的收益更低,无法弥补排队时间成本。对于再次返回的出租车需要给予排队时间成本上的补偿,该补偿必须大于或等于上次亏损的收益

和返回机场的时间成本之和,才能使这些出租车收益尽量平衡。如何建立均衡模型可以参考问题一建立的排队模型,通过验证之后可以给出合理的方案。

五、 基于排队服务理论建立多层次评价模型

5.1 出租车排队论一般模型

排队是出租车司机在机场载客经常遇到的现象,到达的出租车司机到达机场后不能立即载客,因而出现了排队现象。由于出租车司机到达和排队时间的随权性,排队现象几乎不可避免,直接影响司机选择排队载客还是空载回市区。

下面是出租车排队论[2]的一般模型:

排队规则:等待制。当司机到过时,司机就排入等待。直到乘客受完服务才离去。司机排队模型用六个符号表示[3]、即

第一个符号 X 表示乘客的处时间的分面,第二个符号 Y 表示的是服务时间的分布,第三个符号 Z 表示出租产数 D 第四个符号 D 是系统容量限制;第五个符号 D 是乘客源数目;第六个符号 D 是见务规则,如先到先服务(First come first service,FCFS)。

本文约定略去斥三项,即是的是 $X/Y/Z/\infty/\infty/FCFS$ 的情形。例如, M/M/1 表示乘客相继到达间隔的间为指数分为 数客时间为指数分布、单出租车等待制系统模型。 D/M/s 表 确定的乘客或司机的到达时间、载客时间为指数分布、s 个平行出租车的系统模型。

2 出犯车司机和乘客的排队模型(M/M/s/∞)

假设聚落单个列达出租车乘车,从航班出来相继到达乘车区的时间间隔服从参数为 λ ,系统设置车池"里共有已有的正在服务的平行车辆数s,每个出租车的服务时间互相独立,且服从参数 μ 的负指数分布。当乘客到达时,若有空闲的出租车马上接受服务,否则出租车便排成一个队列等待,等待时间为无限。

下面来讨论本文建立的排队系统的平衡态分布。记

$$P_n = P\{N = n\} \quad (n = 0, 1, 2, \cdots)$$

为系统达到平衡状态后的排队长度 N 的概率分布,注意到对正在服务的平行车辆

数为s的出租车排队服务系统,乘客到达率(人/min)有

$$\lambda_n = \lambda$$
, $n = 0, 1, 2, \cdots$

本文假设乘客的到达近似为 Poisson 流,乘客到达率大小与某个季节、某个时间段有关,是一个重要的参数。对于泊松流, λ 表示单位时间平均到达的乘客数,所以 $\frac{1}{\lambda}$ 就表示相继乘客到达平均间隔时间。

载客效率(人/min)有

$$\mu_n = \begin{cases} n\mu, & n = 0, 1, 2, \cdot \\ s\mu, & n = s, s + 1, \end{cases}$$

于排队系统中的忙期和闲期出现的概率分别为 ρ 和 1- ρ ,记 $\rho_s = \frac{\rho}{s} = \frac{\lambda}{s\mu}$, 当

 ρ_s <1时,有

其中

$$\sum_{n=0}^{\infty} \left[\sum_{n=0}^{\infty} \frac{\rho^n}{n!} + \frac{\rho^n}{s!(1-\rho_s)} \right]^{-1}$$

当n/3时,即系统少乘各数大于当前正在载客的出租车个数,再来的分批次乘客 必须等法。等待为时间起长,说明司机获得载客的机会越多,同时也会影响机场总体乘

对多服务台等待制排队系统而言,由已得到的平衡分布可以得到乘客或者出租车的平均队长度 L_a 为

$$L_{q} = \sum_{n=s+1}^{\infty} (n-s) p_{n} = \frac{p_{0} \rho^{s}}{s!} \sum_{n=s}^{\infty} (n-s) \rho_{s}^{n-s}$$

平均排队长度 L_s 为

 L_s =平均排队长度+正在接受服务的乘客平均数= L_a

平均排队逗留时间

$$W_s = \frac{L_s}{\lambda}$$

对于出租车司机排队问题来说,Little 公式依然成立,上述模型同样可以应用到车辆排队模型中,此时

$$W_s = \frac{L_s}{\mu}$$

平均排队时间会直接影响司机的收益。

5.3 出租车司机收益多层次综合评价决策

层次分析法^[3](Analytic Hierarchy Process, AHP),是为一个交为复杂、较为模糊的问题作出决策的简易方法,它适用于本文出租车决分化价模型中难于完全定量分析的问题,是一种简便、灵活而又实用的多准则决策分类。

应用 AHP 分析本文出租车司机决策问题模型时,首先要把问题条理化、层次化,进而构造出一个有层次的结构量化模型。由此 复杂问题被分解入各个因素的组成成分。这些因素又按其属性及关系形成若干层次。 1 一层次的因素作为准则对下一层次有关因素起支配作用。

这些层次可以分为三类:最高层《中间层和最底层》层次结构反映了因素之间的关系,准则层中的各准则在目标衡复中所占的比较为关节不一定相同的,需要我们构造判断矩阵。要比较 n 个影响因素因子两两相互对人,并根据重要程度采用 $1\sim9$ 标度大小来定量分析。

5.3.1 层次分析法

根据 AHP 的思想, 本文的层次结构模型为:

目标层: 出租车司机收益

港流层: 方氡 (A)、方案 (B)。

根据题意综合判断,综合考虑机场乘客数量的变化规律,直接影响司机决策的相关因素主要有的航班数量、乘客排队时长、正在排队出租车数量、空载费用、机场载客收入、市区参各收入。

建立司机收益 AHP 模型,如图所示。

图 5.2 司机收益层次结构模型示意图

5.3.2 总体决策模型和选择策略

实际上,用层次分析法有很大的局限性,主要的原因在于其只能算是一个半定量(或定量与定性相结合)的一个方法,很大程度依赖于人们的之观经验判断,为了排除出租车司机作为决策者个人的片面性,判例过程精度很低,因此本文需要结合排队论进行更细致的定量分析。

根据题意有:

$$A = P_1(Y5) - T_1(Y1, Y2, Y3) - T_1(Y4)$$

B 方案总体收益=市区公客收入 - 空载成本 (油费) - 潜在载客收益

$$B = P_1(Y6) - T_2(Y4) - P_1(Y5)$$

本文认为当前排队时间成立实际上与回市区拉客收入一致,潜在载客收益与机场载客收入担等。第一步设排及单位联间成本为k相对收益为

$$S = A - B = 2(P_1 - W_s \square k)$$

 $\exists X > 0$ 时, $D > W_{\bullet}X$,司机的选择方案为 A 否则为 B。

讲一步,有排队时间

$$W_s = \frac{L_s}{\mu} < \frac{P_1}{k}$$

排队长度(辆)

$$L_s < \frac{P_1}{k} \mu$$

当送客到机场的出租车司机对在某时间段抵达的航班数量和"蓄车池"里已有的车辆数是司机可观测到的确定信息,根据个人的日常判断,同时不等号的右边的参数如

空载成本等是可以预先估算的,由此可见,载客效率 μ 是最为重要的参数之一,与乘客数量、发车安排相关。

利用该公式,即可快速初步判断出排队长度的影响,满足排队长度小于 $P_1/k\mu$,选择方案为 A 否则为 B。而在实际情况中,司机往往很难直接预测到 μ 的值,从而判断哪个方案是最佳收益,最大的变量还是对排队时间的预估和决策,这跟当时司机的判断决策有关,还需要进一步确定其他相关影响参数,基于 AHP 方法,对非从成本中的载客效率设计一套简单的综合评价指标体系。

基于 AHP 分析法,按 1 - 6 分断标度及含义构造判断矩阵,再计算比较判断矩阵的大特征 6 分流行归一化发理

市人之次因素中,为子机场位置跟市区的距离是常量,因此空载费用 Y4 基本是保持了变的。机场载客收入和市区载客收入需要根据司机以往的经验感知判断,总体来 这人机员到市区和距离更大平均收入会更高些,因此可以设收入 Y5>Y6。

基于司机的评价角度,可以对评语集的确定,然后对上述指标分为一定的等级,将等级分为多个等级,确定各指标的隶属度,构造评价矩阵,再对其进行综合评价,获得对 μ 的评分预估。实际上,通过大量的数据统计可以得到 μ 的大致范围,有

$$\mu_{\min} \le \mu \le \mu_{\max}$$

评分越高, μ 的值越大,反之越小。 μ 的值越大,排队时间越短,有利于执行方案 A。

最后可以得到出租车司机选择决策模型,由此我们给出司机的选择策略为

- (1)排队是影响出租车司机运营收入的重要因素,排队耗费了时间,造成了经济损失。司机进入机场后,尽量避免较长的排队时间,当蓄车池里的排队数量长度 $L_s < \frac{P_1}{k} \mu$,指的是排队数量较少时,可以直接选择 A 方案,即前往到达区等候载客返回市区,否则选择 B 方案返回市区拉客。
- (2) 当排队数量长度 L_s 和 $\frac{P_t}{k}$ μ 相差不大时,需要通过决策判断载率效率 μ 的大小,如在节假日期间繁忙时段,加上发车效率较高时, μ 的值数 人可以选择 A 方案,反之如果乘客数量很少、发车效率低的情况下建议选择 由 方案空载返回市区,节省时间成本。

六、 模型合理性分析及其相关因素体整体

本文进一步以上海市浦东机场为例又其以为在上海次出租车的相关数据为基础,结合前文建立的模型,探索模型的合理性、以出租车灵机的最大收益为目标给出稳妥的选择方案,并研究模型对相关因素的依赖性

6.1 出租车司机载客收益

机场到市区的距离危险知的,乘客的目的地虽然有长途的也有短途,但可以通过司机本人的经验判断出一个大致的区间,大部分的乘客进市区的某个目的地时同样要经过机场与市区之间的大部分发程,因此关于出租车到机场的载客收益可以认为是可感知的信息。载客收益通过大家发出租车收费标准和目的地的距离能够计算出来,如表 1、2000年,由于收费标准分为目间和夜间两类收费,因此不同时间段成为了模型中

表 6.1 上海市出租车收费标准

	日间	夜间	
-11/2	(05:00-23:00)	(23:00-05:00)	
♥3公里	14 元	18 元	
3-10 公里	2.5 元/公里	3.1 元/公里	
15 公里以上	3.6 元/公里	4.7 元/公里	

表 6.2 上海市浦东机场出租车目的地及机场载客收益价格

目的地	里程(KM)	参考车费(元)	夜间
徐家汇(东方商厦、港汇广场、太平洋百货)	48	180	230

莘庄	50	185	240
陆家嘴 (东方明珠、金茂大厦、正大广场)	44	165	210
浦东八佰伴	44	165	210
大拇指广场 (联洋社区)	37	165	170
五角场	45	170	215
月星环球港	56	215	270
静安寺	50	185	240
上海体育场 (上海体育馆)	48	180	30
锦江乐园	46	180	220
人民广场(城市规划馆、博物馆)	48	186	230
豫园 (城隍庙)	46	\ \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	220
外滩	50	185	240
上海科技馆	39	45	180
上海南站	46	145	220
上海火车站	50	185	240
长途客运总站	7/59	185	240
虹桥交通枢纽	60	23	290

6.2 方案 A 的最大排队长度预测

假设司机平均一天正常工作 10 小时,各时间为 600 min, 查找数据出租车司机的每天的平均载客收入为 100 ~1500 元。范围较广,取中位数 1350 元左右,则单位时间成本

►1350/600=2.25 元/min

对于人员类、费用为10人之次、来说,选择排队方案的最大等待时间为

对于夜间打炸费用为238元收入来说,选择排队方案的最大等待时间为

$$W_{s, \exists h} \leq \frac{P_1}{k} = 101.3 \text{ min}$$

再根据不同时间段的航班数量(如图 6.1),可以获得乘客人数随时间的分布。而乘坐出租车的乘客数量对于出租车司机来说无法直接通过实时监控获得,需要通过统计数据来给出合理的范围。在浦东机场,白天(6 时~22 时)约有 15%、夜班(22 时~6

时)约有40%的到港乘客需要乘坐出租车离开。

图 6.1 2018 年 11 月上海市浦东机场平均每小时进出港航班 16

航班到达过程的乘客排队也是典型的排队论问题,经过**发**发计算,乘客平均排队时间约为

$$W_{s, \text{ }_{x}\text{R}}$$
≈15 miz

机场到达乘客在出租车蓄车场易形成高峰 这是因为乘客都想尽快到达目的地,取行李时间和前往搭乘出租车的时间具有不可预测性,但对条某一航班来说,平均排队时间为15min,因此会在开始排队的这个时间段内达到高峰值。

图 6.2 乘客到达机场排队的时间分布

由于乘客排队滞后效应,乘客打车的时间相对于航班降落时间会有所延后,根据 高峰时间值,以时间段为统计数据,可以获得平均每小时的打车乘客数量分布,如图 6.3 所示。

图 6.3 2018 年 11 月上海浦东机场平均等 未产乘客数量

通过图 6.3 可以看出,每天 22 时至次日凌凌之时是派队高峰期,乘坐出租车的人数在 23 时和 0 时达到全天的峰值,最重要的原因人人海地铁停止运营,夜间公交变少,乘客急于休息。这一时间段对司机载客机会来说是最大的,出租车车均载客数量取为1.28 人/辆^[5],设平均载客效率为

μ(π) 前时间段分产车数重

根据排队论,处于系统平衡状态时,在一段平均时间内,乘客到达率与出租车载客效率相同(意思是乘客到达多少出租车就载图多少),则在不同时间段排队长队 L_s 最大

为 $\frac{P_1}{k}\mu(t)$ 。通过行算得到选择发案 A 时不同时间段的最大长度预测表,如表 3 所示。

校的的技能大排队长度测测表				
	航班总数	滞后打车乘客数量 (人)	平均载客效率 (辆/min)	最大排队长度 预测 (辆)
X	193	1764	22.96875	2326.7
12	1029	1117.2	14.546875	1473.6
	294	411.6	5.359375	542.9
	735	117.6	1.53125	155.1
4	1323	294	3.828125	387.8
5	1323	529.2	6.890625	698.0
6	1764	529.2	6.890625	548.5
7	1323	705.6	9.1875	731.3
8	2940	264.6	3.4453125	274.2
9	4557	588	7.65625	609.4

10	5880	911.4	11.8671875	944.6
11	3675	1176	15.3125	1218.9
12	3969	735	9.5703125	761.8
13	3675	793.8	10.3359375	822.7
14	6027	735	9.5703125	761.8
15	6174	1205.4	15.6953125	1249.3
16	5145	1234.8	16.078125	1279.8
17	4998	1029	13.3984375	10.65
18	5880	999.6	13.015625	031.0
19	6174	1176	15.3125	12.00
20	4704	1234.8	16.078125	1279.8
21	4557	940.8	12.25	975.1
22	4998	1822.8	23.7243.5	1889.3
23	4410	1999.2	25 03125	2637.0

通过上表可知,排队长度凌晨 3 时段最短为 5 辆, 2 夜间 23 时段达到最高峰为 2637 辆, 而此时段的载客效率也是最大的, 有

 $\mu_{\rm max} = 26.93 \ {\rm min}$

通过大量的数据统计可以得到人的大致范围

 $0 \le \mu \le 2$

出租车司机按照表上的某时段的最大排队数量与蓄车场实际排队的车辆数量进行对比,可以快速判断出哪个方案的优劣,当实际排队数量超过表上预估的最大排队数量时,应该选择了条B较为稳多、反之选择方案A较为稳妥。

6.3 模型改进和配关因素的低端化分析

图 6.4 2017 年 12 月-2018 年 11 月上海机场平均每小时进出港航班量

天气类型	描述
第 I 类天气 (无影响)	晴天、阴武
第Ⅱ类天气(微弱影响)	阵雨、小到中雨、八十、小到中雪、小雪
第Ⅲ类天气(中度影响)	中雪、雨夹雪、中麻、大水流、大雨、轻雾、霾
第Ⅳ类天气(严重影响)	大雪、浮龙、土到暴水、雷阵雨、暴雨、雾

图 6.5 人名意息分类和各类天气下的日均对乘客数量的影响[7]

如风 6.4 所示。在统计周期内,上海市机场的出港航班量变化趋势大致一致,月度变化幅度较小。由《记见,月份影响因素相对来说比较小,最低航班量月份在 2 月,总体载客效率低于全年约 8%,最大航班量在 10 月。对于国内来说,2 月是冬天季节,人们出行较少,第十月的季节天气适宜出行,恰逢国庆假期,因此航班量较高,总体载客效率高于全年约 12%。而天气恶劣会影响航班数量,严重时导致航班取消,乘客数量变少。上述因素都会对载客效率产生放大或缩小的作用。

因此可以将放大(或缩小)影响因子 α 较代入到平均载客率中,有

$$\mu = \alpha \cdot \mu_0 = (\gamma_1, \gamma_2, \gamma_3) \cdot \mu_0$$

式中 $\gamma_n(n=1,2,3)$ 表示需要评价的指标因素,可分别表示月份、节假日、天气等因

素。例如当月份为 2 月时,通过以往的统计数据得出 $\gamma_1 = \frac{\mu}{\mu_0} = 0.92$,节假日(例如国庆

节)
$$\gamma_2 = \frac{\mu}{\mu_0} = 1.12$$
,天气晴朗时 $\gamma_3 = \frac{\mu}{\mu_0} = 1.15$,综合评价 α 的值

$$\alpha = \theta_1 \gamma_1 + \theta_2 \gamma_2 + \theta_3 \gamma_3$$

各个因素的影响程度依赖于评价权重 $\theta_n(n=1,2,3)$,且满足

$$\theta_1 + \theta_2 + \theta_3 = 1$$

此时每个时间段内微调优化后的临界排队长度有

$$L_{s} = \frac{P_{1}}{k} (\theta_{1} \gamma_{1} + \theta_{2} \gamma_{2} + \theta_{3} \gamma_{3}) \mu$$

$$= \frac{P_{1}}{k} (0.22 \gamma_{1} + 0.38 \gamma_{2} + 0.46 \gamma_{3}) \mu_{0}$$

$$= 1.088 \frac{P_{1}}{k} \mu_{0}$$

由此可以进一步分析出以上相关因为在本文建立的模型力量现线性、互相独立的关系,也能比较合理地解释不同因素与排队长度的关系、进一步完善排队时间成本的预测,从而能够给出该机场出租本司机的更佳之份为案。

当乘车区有两条并有车道时,单个"上车点"采用多服务台等待排队模型模型,此时 s=2

当只有一个"上车点"形义类队模式主要有两类:

下面来综合分析这两种排队类型的优劣。

当考虑系统的平衡状态,最设出租车的供给足够大,这两种系统的载客达率同样保持不变,即乘车去的发车效率相同,均为但 μ ,设 1 个 $M/M/2/\infty$ 排队系统的乘客平均到达率为 λ 。

在 2/6 MM M/∞ 排队模型 1/6 乘客排队方式变为达到乘车区后可到任一个车道前排队, 1/6 从 1/6 排队后了更换队,即可形成 2 个队列,此时,原来的 1/6 M/ 1/6 分系统组成的排队系统,且每个子系统的乘客平均到达率

$$\lambda_1 = \lambda_2 = \frac{\lambda}{2}$$

同**住**地,文文还是以上海浦东机场为例,分析排队指标,对比上述主要排队模型的 优越进行比较。参考上海浦东机场的 2018 年 11 月 23 时平均时段的数据(可以任意选 取),令

$$\mu = 12.51$$
, $\lambda = 25$, $\lambda_1 = \lambda_2 = 12.5$

代入到排队理论模型中,可以获得两种上车安排模式的指标值,下表 7.1 给出了 $M/M/2/\infty$ 和 2 个 $M/M/1/\infty$ 的比较。

表 7.1 两种排队系统的指标值对比

M/M/2/∞	2 ↑ M/M/1/∞
4.0E.04	
4.0E-04	1.6E-03
0.9976	0.9984
625.5	1250.0 (整个系统)
25.02 (min)	50.0 (min) (每个
	子系统)
	0.9976 625.5

通过对并行车道数和载客效率不变的情况下,单排队方式的平均等(水)间更短为25.02 min,而双排队方式为50.0 min,明显需要的时间更长。而对整个系统来说,单排队平均排队长度更短,约为双排队时间的一半。

由此可得出结论,单排队方式比双排队方式要优越,这个大排队系统进行统筹和设计时候需要注意的关键因素。

单排队模型不受限制,当出租车出现时乘客可以公卫广车,系统的乘车效率最高,出现拥挤的概率大大减小,更为安全,而双排队系统的外数乘客人流,优化机场乘车区排队秩序便于管理,单由于到达时间和上车对间的随机特性/例如某个出租车司机出现某种随机因素引起的拒载将影响整个系统排队的进城。由此,对于单个上车点,本文建议采用单排队方式安排乘客上车,及乘车效率更高。

为了使总的乘车效率最高,关键是要限高 μ 和 λ 的大力。还可以采用分批次单排队矩阵式安排。

M/M/2×3/∞单排。 F A S 统

图 7.2 两种单排队矩阵式排队模型示意图

在保证乘客和司机的前提下,同时从是这种阵式发茶的。全时间足够小,此时有

相对于单个 $M/M/2/\infty$ 系 元而言, $M/M/2\times2/\infty$ 从 $M/2\times3/\infty$ 单排队矩阵式系统的排队指标更加有明显的优势

表 7.2 多种排队系统的指标值对比

7					
项目	M/M/ 9 /∞	M/M/ 2×2/∞	M/M/ 2×3/∞		
介 和 主闲概率	4:0E-04	6.5E-2	9.0E-02		
来客必须等特性 率》 wait	0.9976	0.173	1.79E-02		
平均排队 一度 Ls	625.5	2.17	2.00		
平均排队时间	25.02	0.087	0.080		
Ws Ws	(min)	(min)	(min)		

采用矩阵式排队系统后能大幅度提高排队效率,特别是平均排队长度从 625.5 人降低至 2.17 人,平均排队时间从 25 分钟降低至平均几乎不用排队,必须等待的概率 明显下降,达到随进随走的状态,对于出租车司机来说也具有很大的好处。上述只是其 中一个算例,对于其他数据同样适用于计算。

同时,考虑到车辆和乘客安全的条件下,采用 2×2 单排矩阵式系统的乘车效率已经达到效果,相对 2×3 来说安全系数更高一些。但如果仅仅设置单个上车点的话,

在面临极端高峰排队状况,2×3单排矩阵式系统仍然是一个很好的选择。

根据实际情况,还可以设置多个上车点时,还上半点之间不独立,不存在干扰,这 将对发车效率会有更大的提供\多"上车上"NVM/2×2/∞单排队矩阵式系统能够达到最 高的乘车效率。当然这也是要考虑乘车区的它阅设置和机场的管理安排。

八、出租车司机收益均衡方案

$$S = 2(P_1 - W_s \square k) < 0$$

此时f(x)的收益小于方案 B,亏损的收益为即为 $P_1 - W_s \square k$ 。

出租车教客收益与载客的行驶里程有关,设行驶里程为l,平均驾驶速度为 \bar{v} ,平均排队时间为 $\bar{W_s}$,按里程收费标准为a(l),是一个分段函数,载客时间为t。建立载客收益与平均载客时间的关系式为

$$P_1 = a(l) \cdot l = a(l) \cdot \overline{v}t$$

当载客里程l低于 $\frac{\bar{W_s} \Box k}{a(l)}$ 或载客时间低于 $\frac{\bar{W_s} \Box k}{a(l) \bar{v}}$ 时可认为是需要获得下次排队的优先权。

8.1 收益均衡模型的建立

对于再次返回的出租车需要给予排队时间成本上的补偿,该补偿必须大于或等于 上次亏损的收益和返回机场的时间成本之和,才能使这些出租车收益尽量**还**衡。

算**一** 每浦东机场 2018 年 11 月 0 时平均时段的数据为例,有载客效率 μ =22.97 辆/min,若夜间载客行驶里程 l =20 km,夜间行驶平均速度为 \bar{v} =40 km/h,平均排队时间 \bar{W}_s =0.8 h,载客前出租车已排队长度 L_s =1500,a 取平均值 4.78 元/km,单位时间成本 k =2.25 元/min。

短途行为判断: 夜间载客平均收益为 228 元,而载客 20 公里的费用约为 95.6 元,排队时间成本为 108 元。载客费用明显低于平均值,甚至低于排队时间成本,因此可

以清楚判断其载客过程为短途行为,由此可得到 $L_{c, \lambda k \epsilon} \approx 272$ 辆。

采取方案: 若进入蓄车场后,当前的停车数量为 L_s =1000辆,则至少需要优先"插队"到的位置为728辆。由此可见,上述方案能够使这些出租车收益得到平衡,具有较高的合理性和实用性。

8.3 优先方案安排

出租车的里程1可以根据智能调度系统的 GPS 系统或者北斗导航系统监狱轨迹,自动识别短途行为(包括路程或者时间),还可以根据进出停车场的车牌 以次系统获得行车时间,判断是否满足短途行为,然后系统可以给司机发放短途依况权使对机会,使返回的出租车能够优先再次"插队"进入排队系统。

综上所述,优先的方案归纳如下:

- (1)可以让满足短途行为的出租车先在蓄车场,一批批大来,具备有限权的提前出来进入乘客去排队,最大"插队"位置为 $L_{\rm larg}$;
- (2)再次返回机场载客时,若出租车司机的总途行为,常常明显,载客收入低于90%以上的水平时,可不必在蓄车场排队,直接到从我实实。
- (3)为了避免出租车司机之间的博弈行为,建议发放定量的优先机会券,例如每日限定 2~3 次:
- (4)由于"插队"容易引起秩序问题,因此不宜证式机进入得太早,还可以利用其他补助形式,例如优惠停车收费或者是供地理位置处较好的蓄车场位置;
- (5)有些时候比较难判断短途行为的界限存储,此时可以根据统计数据,制定一个简单的措施,如在较短的时间内(如 46 分针内边回机场)或者往返里程低于一定距离(如往返 50 公里)的比粒在给以优先权。

九、 模型评价与改进

9.1 模型的优点

1/2000 文更多基于理性分析和数据支撑,并且对于部分重要原则给出了完整的推到环证明。全量的排入理论是合半定性的层次分析评价模型更具有理论支持;

本模型基于实际大多数情况出发,具有较高的合理性,说明模型的建立和结果信 服度後高;

2问是一切问题二将主要问题归结为对载客效率的讨论,大大提升了模型的对问题分析的力力,并为生和掌控性;

3 模型评价建立的指标有理有据,每一步都进过严格验证,评价公正客观,对模型的求解质量和排队系统的整体性能评价准确,给出的建议方案实用、准确。

9.2 模型的缺点

- 1对于影响出租车司机的因素考虑的情况不够多,互相之间的影响机理并未说明清楚;
 - 2 所建立的几个模型中作出了不少均值假设,在一定程度上降低了模型的准确度。

9.3 模型的改进

司机的收益均衡模型并不是针对个人,而是整个系统的所有个体,因此可以参考博弈理论进行进一步分析,提升模型的可靠性;还可以进一步深入研究影响司机决策的因素,提升评价方法的求解精度和可靠度。

十、参考文献

- [1] 慕晨, 宣慧玉. 由出租车和乘客构成的特殊结构排队系统仿真[J]. 系统仿真 *** 报
- [2] 司守奎, 孙玺菁. 数学建模算法与应用[M]. 国防工业出版社, 2011.
- [3] 司守奎. 数学建模算法与程序 https://max.book118.com/html/2019/0405/6151222132002021.shtm, 2012年9月13日.
- [4] 姜恒, 吴海俊, 周正全. 大型枢纽出租车到发车位及周转停车点研究[C]// 公交优先与缓堵对策——中国城市交通规划 2012 年年会暨第 26 次学术 5 7 2 0.
- [5] 黄岩. 虹桥机场出租车上客系统组织管理优化探讨[C]// 海峡两岸都市交通学术研讨会. 2013.
- [6] 飞常准, 《上海市机场发展报告》, http://www.ctoutiao/pain/62137.html ,2019 年 9 月 13 日.
- [7] 张泉峰. 首都机场接续运输协调保障技术研究与实现[7]. 2016 [8] 姜启源. 数学建模案例选集[M]. 2006.

ALIEN OF STATE OF THE PARTY. THE PARTY OF TH

WHITE HERE.