§ 2 等可能概型与几何概型

目录索引

@等可能概型(古典概型)

*P*几何概型

1. 等可能概型(古典概型)

等可能概型

生活中有这样一类试验,它们的共同特点是:

- ♣ 样本空间的元素只有有限个;
- ♣ 每个基本事件发生的可能性相同

比如:足球比赛中扔硬币挑边,围棋比赛中猜先。

我们把这类实验称为等可能概型,考虑到它在概率论早期发展中的重要地位,又把它叫做古典概型。

北

东

南

设 $S = \{e_1, e_2, ...e_n\}$, 由古典概型的等可能性,得

$$P\{e_1\} = P\{e_2\} = \cdots = P\{e_n\}.$$

又由于基本事件两两互不相容; 所以

$$1 = P\{S\} = P\{e_1\} + P\{e_2\} + \cdots + P\{e_n\},$$

$$P\{e_i\} = \frac{1}{n}, \quad i = 1, 2, \dots, n.$$

若事件 A 包含 k 个基本事件,即 $A = \{e_1, e_2, ...e_k\}$,则有:

$$P(A) = \frac{k}{n} = \frac{A \text{包含的基本事件数}}{S + \text{PLA}}$$
.

例 1 将一枚硬币抛掷三次。设:

☆ 事件 A_1 为"恰有一次出现正面",

米事件A₂为"至少有一次出现正面",

求 $P(A_1)$, $P(A_2)$ 。

解:根据上一节的记号,E,的样本空间

 $S_2 = \{HHH, HHT, HTH, THH, HTT, THT, TTH, TTTT\},$

n=8,即 S_2 中包含有限个元素,且由对称性 知每个基本事件发生的可能性相同,属于古典概型。

A A_1 为 "恰有一次出现正面", $A_1 = \{ \text{HTT, THT, TTH} \},$ $k = 3, \qquad P(A_1) = \frac{k}{n} = \frac{3}{8},$

新年A₂为"至少有一次出现正面",等可能概型

 $A_2 = \{HHH, HHT, HTH, THH, HTT, THT, TTH\}$

$$k_2 = 7$$
, $P(A_2) = \frac{k_2}{n} = \frac{7}{8}$,

另解: 由于 $\overline{A}_2 = \{TTT\}, k_{\overline{A}_2} = 1, P(\overline{A}_2) = \frac{k_{\overline{A}_2}}{n} = \frac{1}{2}$

$$P(A_2) = 1 - P(\overline{A}_2) = 1 - \frac{1}{8} = \frac{7}{8}.$$

例2一口袋装有6只球,其中4只白球、2只红球。从袋中取球两次,每次随机的取一只。考虑两种取球方式:

- 放回抽样 第一次取一只球,观察其颜色后放回袋中,搅匀后再取一球。
- 不放回抽样 第一次取一球不放回袋中,第二次从剩余的球中再取一球。
 分别就上面两种方式求:
- 1)取到的两只都是白球的概率;
- 2) 取到的两只球颜色相同的概率;
- 3)取到的两只球中至少有一只是白球的概率。

解:从袋中取两球,每一种取法就是一个基本事件。

设 A="取到的两只都是白球",

B="取到的两只球颜色相同",

C="取到的两只球中至少有一只是白球"。

有放回抽取:

$$P(A) = \frac{4^2}{6^2} = 0.444$$
 $P(B) = \frac{4^2 + 2^2}{6^2} = 0.556$

$$P(C) = 1 - P(\overline{C}) = 1 - \frac{2^2}{6^2} = 0.889$$

无放回抽取:

$$P(A) = \frac{C_4^2}{C_6^2} \qquad P(B) = \frac{C_4^2 + C_2^2}{C_6^2}$$

$$P(C) = 1 - P(\overline{C}) = 1 - \frac{C_2^2}{C_6^2}$$

等可能概型

例 3 将 n 只球随机的放入 $N(N \ge n)$ 个盒子中去,求每个盒子至多有一只球的概率(设盒子的容量不限)。

解: 将n 只球放入N 个盒子中去,共有 $N \times N \times \cdots \times N = N^n$ 种放法,而每个盒子中至多放一只球,共有 $N \times (N-1) \times \cdots \times [N-(n-1)] = A_N^n$ 种放法,

故
$$p = \frac{N \times (N-1) \times \cdots \times [N-(n-1)]}{N^n} = \frac{A_N^n}{N^n}.$$

其对立事件发生的概率: $p_1 = 1 - \frac{A_N^n}{N^n}$

取 N=365, 经计算可得下述结果:

n	20	23	30	40	50	64	100
p_1	0.411	0.507	0.706	0.891	0.970	0.997	0.9999997

"在一个有64人的班级里,至少有两人生日相同"的概率为99.7%。

例4 设有 N 件产品,其中有 D 件次品,今从中任取 n 件,问其中恰有 k ($k \le D$) 件次品的概率是多少?

1) 不放回抽样

解: 在 N 件产品中抽取 n 件,取法共有 C_N^n 种,

又在D件次品中取k件,所有可能的取法有 C_D^k 种,

在 N-D 件正品中取 n-k 件, 所有可能的取法有 C_{N-D}^{n-k} 种,

由乘法原理知: 在N 件产品 中取n 件, 其中恰有k 件次品的取法共有 $C_D^k C_{N-D}^{n-k}$ 种,

于是所求的概率为:

$$p = \frac{C_D^k C_{N-D}^{n-k}}{C_N^n}$$

此式即为超几何分布的概率公式。

2) 有放回抽样

从N件产品中有放回地抽取n件产品进行排列,可能的排列数为 N^n 个,将每一排列看作基本事件,总数为 N^n 。

而在N 件产品 中取n 件,其中恰有k件次品的取法共有

$$C_n^k D^k (N-D)^{n-k}$$

于是所求的概率为:

$$P = \frac{C_n^k D^k (N - D)^{n - k}}{N^n} = C_n^k (\frac{D}{N})^k (1 - \frac{D}{N})^{n - k}$$

此式即为二项分布的概率公式。

例 5 在 1~2000 的整数中随机的取一个数,问取到的整数既不能被 6 整除,又不能被 8 整除的概率是多少?

解:设A为事件"取到的整数能被6整除", B"教到的整数能被8整除",则所求的概率为:

$$P(\overline{A} \ \overline{B}) = P(\overline{A \cup B}) = 1 - P(A \cup B),$$

 $\sharp + P(A \cup B) = P(A) + P(B) - P(AB).$

由于 $333 < \frac{2000}{6} < 334$,所以能被 6 整除的整数为: 6, 12, 18…1998 共 333 个,

$$P(A) = \frac{333}{2000}$$
,同理得: $P(B) = \frac{250}{2000}$, $P(AB) = \frac{83}{2000}$.

其中 $B = \{8, 16, \dots 2000\}, AB = \{24, 48 \dots 1992\},$

AB为"既被6整除又被8整除"或"能被24整除"

于是所求的概率为:

$$p = 1 - [P(A) + P(B) - P(AB)]$$

$$= 1 - \frac{333 + 250 - 83}{2000} = 1 - \frac{500}{2000} = \frac{3}{4}.$$

例 6 将 15 名新生随机地平均分配到 3 个班中去,这 15 名新生中有 3 名是优秀生。问:

- (1) 每个班各分配到一名优秀生的概率是多少?
- (2) 3 名优秀生分配到同一个班级的概率是多少?

解: 15名新生平均分配到3个班级中去的分法总数为:

$$C_{15}^5 \times C_{10}^5 \times C_5^5$$

$$= \frac{15 \times 14 \times 13 \times 12 \times 11}{5!} \times \frac{10 \times 9 \times 8 \times 7 \times 6}{5!} \times \frac{5 \times 4 \times 3 \times 2 \times 1}{5!} = \frac{15!}{5 \times 5 \times 5!},$$

(1) 将 3 名优秀生分配到 3 个班级,使每个班级都有一名优秀生的分法共有 3! 种。其余 12 名新生平均分配到 3 个班级中的分法共有 12!/(4!4!4!)种,

每个班各分配到一名优秀生的分法总数为:

3!×[12!/(4!4!4!)]

于是所求的概率为:

$$p_1 = \frac{3! \times 12!}{4! \cdot 4! \cdot 4!} / \frac{15!}{5! \cdot 5! \cdot 5!} = \frac{3! \times 12! \times 4! \cdot 4! \cdot 4!}{15! \times 5! \cdot 5! \cdot 5!} = \frac{25}{91} = 0.2747.$$

(2) 3 名优秀生分配到同一个班级的概率为:

$$p_2 = 3 \times \frac{12!}{2!5!5!} / \frac{15!}{5!5!5!} = \frac{3 \times 12! \times 5!}{2! \times 15!} = \frac{6}{91} = 0.0659.$$

三名优秀生分配 其余12名新生,一个班级分2名, 在同一班级内 另外两班各分5名

例7 某接待站在某一周曾接待过12次来访,已知所有这12次接待都是在周二和周四进行的。问是否可以推断接待时间是有规定的?

解:假设接待站的接待时间没有规定,各来访者在一周的任一天中去接待站是等可能的,那么,12次接待来访者都在周二、周四的概率为: 2¹²/7¹²=0.0000003,

即千万分之三。

人们在长期的实践中总结得到"概率很小的

事件在一次实验中几乎是不发生的"(称之为

实际推断原理)。现在概率很小的事件在一次

实验中竟然发生了,从而推断接待站不是每天

都接待来访者,即认为其接待时间是有规定的。

例 8 袋中有 a 只白球, b 只黑球. 从中任意取出 k 只球, 试求第 k 次取出的球是黑球的概率.

解: 设: A="第 k 次取出的球是黑球" 从 a+b 个球中依次取出 k 个球,有取法 P_{a+b}^k 种 (样本点总数).

第k次取出黑球,有取法b种,前k-1次取球,有取法 P_{a+b-1}^{k-1} 种,因此事件A所含样本点数为

$$b \cdot P_{a+b-1}^{k-1}$$
.

所以,
$$P(A) = \frac{b \cdot P_{a+b-1}^{k-1}}{P_{a+b}^{k}} = \frac{b}{a+b}.$$

注意: 此结果与次数 k 无关.

也说明另外一个问题:在没有人出老千的情况下,抽签的先后顺序不影响中签的结果.

例 9 一部10卷文集,将其按任意顺序排放在 书架上试求其恰好按先后顺序排放的概率.

 \mathbf{M} : 设 A= $\{10$ 卷文集按先后顺序排放 $\}$

将10卷文集按任意顺序排放,共有10!种不同的 排法(样本点总数).

月, 2, …, 10, 或 10, 9, …, 1,
$$P(A) = \frac{2}{10!}$$

例10 同时掷 5 颗骰子, 试求下列事件的概率:

A={ 5 颗骰子不同点 };

B={ 5 颗骰子恰有 2 颗同点 };

C={ 5 颗骰子中有 2 颗同点,另外 3 颗同是另一个点数}.

解:同时掷5颗骰子,所有可能结果共有65个

所以
$$P(A) = \frac{P_6^5}{6^5}$$

事件 B 所含样本点数为 $C_5^2 \cdot 6 \cdot P_5^3$,

所以
$$P(B) = \frac{C_5^2 \cdot 6 \cdot P_5^3}{6^5} = 0.4630;$$
 公司主目录

例10 (续)

等可能概型

事件 C 所含样本点数为 $C_5^2 \cdot P_6^2$,

$$P(C) = \frac{C_5^2 \cdot P_6^2}{6^5}$$

$$=0.03858$$

等可能概型

例 11 从 1~9 这 9 个数中有放回地取出 n 个数, 试求取出的 n 个数的乘积能被 10 整除的概率.

解: $A = \{ 取出的 n 个数的乘积能被 10 整除 \};$ $B = \{ 取出的 n 个数至少有一个偶数 \};$ $C = \{ 取出的n 个数至少有一个 5 \} .$ 则 $A = B \cap C$

$$P(A) = P(BC) = 1 - P(\overline{BC}) = 1 - P(\overline{B} \cup \overline{C})$$

$$= 1 - \left[P(\overline{B}) + P(\overline{C}) - P(\overline{B}\overline{C})\right]$$

$$= 1 - \frac{5^n}{9^n} - \frac{8^n}{9^n} + \frac{4^n}{9^n}$$

$$\stackrel{\triangle}{=} 2^n$$

几何概型

二 几何概型

几何概型考虑的是有<u>穷多个等可能无结果</u>的 随机试验。

首先看下面的例子。

例1(会面问题)甲、乙二人约定在12点到5 点之间在某地会面,先到者等一个小时后即离去 设二人在这段时间内的各时刻到达是等可能的, 且二人互不影响。求二人能会面的概率。

几何概型

解: 以 X, Y 分别表示甲乙二人到达的时刻,

于是 0≤*X*≤5, 0≤*Y*≤5.

即点 M 落在图中的阴影部分。所有的点构成一个正方形,即有无穷多个结果。由于每人在任一时刻到达都是等可能的,所以落在正方形内各点是等可能的。

几何概型

二人会面的条件是: $|X-Y| \leq 1$,

$$p = \frac{$$
阴影部分的面积
正方形的面积

$$=\frac{25-2\times\frac{1}{2}\times4^2}{25}=\frac{9}{25}.$$

几何概型

一般,设某个区域D(线段,平面区域,空 间区域),具有测度 m_D (长度,面积,体积)。 如果随机实验 E 相当于向区域内任意地取点, 且取到每一点都是等可能的,则称此类试验为 几何概型。

如果试验 E 是向区域内任意取点,事件 A对应于点落在D内的某区域A,则

$$P(A) = \frac{m_A}{m_D}.$$

几何概型

例 2 (蒲丰投针问题) 平面上有一族平行线。 其中任何相邻的两线距离都是 a (a>0) 。 向平面 任意投一长为 l (l<a) 的针,试求针与一条平行线 相交的概率。

解:设x是针的中点M到最近的平行线的距离, φ 是针与此平行线的交角,投针问题就相当于向平面区域D取点的几何概型。

$$D = \{ (\varphi, x) | 0 \le \varphi \le \pi, 0 \le x \le \frac{a}{2} \}$$

几何概型

$$D = \{(\varphi, x) | 0 \le \varphi \le \pi, 0 \le x \le \frac{a}{2} \}$$

$$A = \{(\varphi, x) | 0 \le \varphi \le \pi, 0 \le x \le \frac{l}{2} \sin \varphi \}$$

$$p = \frac{A \text{的面积}}{D \text{的面积}} = \frac{\int_0^{\pi} \frac{l}{2} \sin \varphi d\varphi}{\frac{a}{2}\pi} = \frac{2l}{\pi a}.$$

思考题

几何概型

- 1. 某人午觉醒来,发觉表停了,他打开收音机, 想听电台报时, 求他等待的时间不超过10分钟的 概率。 (1/6)
- 2. 在线段 AD 上任意取两个点 B、C, 在 B、C 处 折断此线段 而得三折线, 求此三折线能构成三角形 的概率。(1/4)
- 3. 甲、乙两船停靠同一码头,各自独立地到达,且 每艘 船在一昼夜间到达是等可能的。若甲船需停 泊 1小时, 乙船需停泊 2小时, 而该码头只能停泊一 艘船。试求其中一艘船要等待码头空出的概率。

(0.121)

几何概型

4. 在区间(0,1)中随机地取两个数,求下列事 件的概率:

(1) 两个数中较小(大)的小于 1/2; (3/4, 1/4)

(2) 两数之和小于 3/2; (7/8)

(3) 两数之积小于 1/4。 (0.5966)