

等可能概型(古典概型)

- 一、等可能概型
- 二、典型例题
- 三、几何概率

四、小结

一、等可能概型(古典概型)

假定某个试验有有限个可能的结果

 $e_1, e_2, ..., e_N,$

假定从该试验的条件及实施方法上去分析,认为所有结果在试验中有同等可能的出现机会,即1/N的出现机会.

例如,一个袋子中装有 10个大小、形状完全相同 的球.将球编号为1-10. 把球搅匀,蒙上眼睛,从 中任取一球.

因为抽取时这些球是 完全平等的,我们没有理 由认为10个球中的某一个 会比另一个更容易取得. 也就是说,10个球中的任 一个被取出的机会是相等 的,均为1/10.

10个球中的任一个被取出的机会都是1/10

我们用i表示取到i号球,i=1,2,...,10.则该试验的样本空间

$$S=\{1,2,...,10\}$$
,

且每个样本点(或者说基本事件)出现的可能性相同.

称这样一类随机试验为古典概型.

1. 定义

- (1) 试验的样本空间只包含有限个元素;
- (2) 试验中每个基本事件发生的可能性相同. 具有以上两个特点的试验称为等可能概型或 古典概型.

这样就把求概率问题转化为计数问题.排列组合是计算古典概率的重要工具.

2. 古典概型中事件概率的计算公式

设试验 E 的样本空间由n 个样本点构成, A 为 E 的任意一个事件,且包含 m 个样本点,则事件 A 出现的概率记为:

$$P(A) = \frac{m}{n} = \frac{A \text{ 所包含样本点的个数}}{\text{样本点总数}}.$$

称此为概率的古典定义.

3. 古典概型的基本模型:摸球模型

(1) 无放回地摸球

问题1 设袋中有4只白球和2只黑球,现从袋中无放回地依次摸出2只球,求这2只球都是白球的概率.

解 设 $A = \{ 摸得 2 只球都是白球 \},$

基本事件总数为
$$\binom{6}{2}$$
,

A 所包含基本事件的个数为 $\binom{4}{2}$

故
$$P(A) = {4 \choose 2} / {6 \choose 2} = \frac{2}{5}$$
.

(2) 有放回地摸球

问题2 设袋中有4只红球和6只黑球,现从袋中有放回地摸球3次,求前2次摸到黑球、第3次摸到红球的概率.

解

设 $A = \{$ 前2次摸到黑球,第3次摸到红球 $\}$

第3次摸到红球 4种 第2次摸到黑球 6种

基本事件总数为 10×10×10=103,

A所包含基本事件的个数为 6×6×4,

故
$$P(A) = \frac{6 \times 6 \times 4}{10^3} = 0.144.$$

4.古典概型的基本模型:球放入杯子模型

(1)杯子容量无限

问题1 把 4 个球放到 3个杯子中去,求第1、2个杯子中各有两个球的概率,其中假设每个杯子可放任意多个球.

4个球放到3个杯子的所有放法 3×3×3×3=3⁴种,

因此第1、2个杯子中各有两个球的概率为

$$p = {4 \choose 2} {2 \choose 2} / 3^4 = \frac{2}{27}.$$

(2) 每个杯子只能放一个球

问题2 把4个球放到10个杯子中去,每个杯子只能放一个球,求第1 至第4个杯子各放一个球的概率.

解 第1至第4个杯子各放一个球的概率为

$$p = \frac{\mathbf{p}_{4}^{4}}{\mathbf{p}_{10}^{4}} = \frac{4 \times 3 \times 2 \times 1}{10 \times 9 \times 8 \times 7}$$

$$=\frac{1}{210}.$$

推广: 把n个球放到N个杯子中去,杯子容量无限,求:

- 1. 每个杯子至多一个球的概率
- 2. 指定n个杯子各有一球的概率
- 3. 任意n个杯子中各有一球的概率

$$p1 = \frac{N(N-1)\cdots[N-(n-1)]}{N^n} = \frac{P_N^n}{N^n}$$

$$p2 = \frac{n(n-1)\cdots 2\cdot 1}{N^n} = \frac{n!}{N^n}$$

$$p3 = \frac{C_N^n \cdot n(n-1)\cdots 2\cdot 1}{N^n} = \frac{C_N^n \cdot n!}{N^n}$$

二、典型例题

例1

将一枚硬币抛掷三次 .(1) 设事件 A_1 为 "恰有一次出现正面", 求 $P(A_1)$. (2) 设事件 A_2 为 "至少有一次出现正面", 求 $P(A_2)$.

(3) 设事件 A_3 为 "至多有一次出现正面",求 $P(A_3)$

解 (1)设 H 为出现正面, T 为出现反面.

则 $S = \{HHH, HHT, HTH, THH, HTT, THT, TTH, TTT\}$.

(1) 设事件 A_1 为 "恰有一次出现正面", 求 $P(A_1)$.

而 $A_1 = \{HTT, THT, TTH\}$. 得 $P(A_1) = 3/8$.

- (2) 设事件 A_2 为"至少有一次出现正面", 求 $P(A_2)$.
- (2) $A_2 = \{HHHH, HHT, HTH, THHH, HTT, THT, TTH\}.$

因此 $P(A_2) = 7/8$.

(3) 设事件 A_3 为 "至多有一次出现正面",求 $P(A_3)$

(3)
$$A_3 = \{HTT, THT, TTH, TTT\}.$$

$$P(A_3) = \frac{4}{8} = \frac{1}{2}$$

例2 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? 解 在N件产品中抽取n件的所有可能取法共有

$$\binom{N}{n}$$
#

在N件产品中抽取n件,其中恰有k件次品的取法 共有 $(D)(N-D)_{\text{5th}}$

共有
$$\binom{D}{k}\binom{N-D}{n-k}$$
种,

于是所求的概率为 $p = \binom{D}{k} \binom{N-D}{n-k} / \binom{N}{n}$.

例3 在1~2000的整数中随机地取一个数,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"取到的数能被6整除",B为事件 "取到的数能被8整除",则所求概率为 $P(\overline{AB})$.

$$P(\overline{AB}) = P(\overline{A \cup B}) = 1 - P(A \cup B)$$
$$= 1 - \{P(A) + P(B) - P(AB)\}.$$

因为
$$333 < \frac{2000}{6} < 334$$
,所以 $P(A) = \frac{333}{2000}$,

由于
$$\frac{2000}{8} = 250$$
, 故得 $P(B) = \frac{250}{2000}$.

由于
$$83 < \frac{2000}{24} < 84$$
, 得 $P(AB) = \frac{83}{2000}$.

于是所求概率为

$$P(\overline{AB}) = 1 - \{P(A) + P(B) - P(AB)\}$$

$$=1-\left(\frac{333}{2000}+\frac{250}{2000}-\frac{83}{2000}\right)=\frac{3}{4}.$$

例4 号码锁上有6个拨盘,每个拨盘上有0~9共 10个数字,当这6个拨盘上的数字组成原确定打 开号码锁的6位数时(第一位可以是0),锁才能 打开,如果不知道锁的号码,一次就把锁打开的 概率是多少?

解: 设 A 为事件"一次就把锁打开",号码锁所有可能组成的6位号码共 10^6 ,而能打开锁的号码只有1个,则 $p(A) = \frac{1}{10^6} = 0.000001$

因此,如果不知道锁的号码,一次就把锁打开几乎是不可能的。

例5 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.

假设接待站的接待时间没有 规定,且各来访者在一周的任一天 中去接待站是等可能的.

周二 周三 周四

周五

故一周内接待 12 次来访共有 712种.

周一周二周三周四周五周六周日

12 次接待都是在周二和周四进行的共有 212种.

故12次接待都是在周二和周四进行的概率为

$$p = \frac{2^{12}}{7^{12}} = 0.000 \ 000 \ 3.$$

小概率事件在实际中几乎是不可能发生的,从而可知接待时间是有规定的.

例6 假设每人的生日在一年 365 天中的任一天是等可能的,即都等于 1/365,求 64 个人中至少有2人生日相同的概率.

解 64个人生日各不相同的概率为

$$p_1 = \frac{365 \cdot 364 \cdot \cdots \cdot (365 - 64 + 1)}{365^{64}}.$$

故64个人中至少有2人生日相同的概率为

$$p = 1 - \frac{365 \cdot 364 \cdot \cdots \cdot (365 - 64 + 1)}{365^{64}} = 0.997.$$

说明

随机选取 $n(\leq 365)$ 个人,他们的生日各不相同的概率为

$$p = \frac{365 \times 364 \times \cdots \times (365 - n + 1)}{365^{n}}.$$

而n个人中至少有两个人生 日相同的概率为

$$p = 1 - \frac{365 \times 364 \times \cdots \times (365 - n + 1)}{365^{n}}.$$

例7 产品放在一箱内,其中正品46件,废品4件, 从箱中取产品两次,每次随机地取一件。 考虑两种 取产品方式: 1.有放回抽取 2.无放回抽取。就两种 情况分别求

- 1.取到的两件产品都是正品的概率
- 2.取到的两件产品为同质量的概率
- 3.取到的两件产品中至少有一件是正品的概率

设事件A: 取到的两件都是正品

设事件B: 取到的两件都是次品

设事件C: 取到的两件产品至少有一件正品

有放回抽样:

解

$$p(A) = \frac{46 \times 46}{50 \times 50} = 0.8464$$
 $p(B) = \frac{4 \times 4}{50 \times 50} = 0.0064$

取到产品为同质量的概率

$$p(A \cup B) = p(A) + P(B) = 0.8528$$

A, B互不相容

解 设事件A: 取到的两件都是正品

设事件B: 取到的两件都是次品

设事件C: 取到的两件产品至少有一件正品

有放回抽样:

$$p(C)=1-p(B)=1-0.0064=0.9936$$

解 设事件A: 取到的两件都是正品

设事件B: 取到的两件都是次品

设事件C: 取到的两件产品至少有一件正品

无放回抽样:

$$p(A) = \frac{46 \times 45}{50 \times 49} = 0.8449$$
 $p(B) = \frac{4 \times 3}{50 \times 49} = 0.0049$

取到产品为同质量的概率

$$p(A \cup B) = p(A) + P(B) = 0.8498$$

A, B互不相容

解 设事件A: 取到的两件都是正品

设事件B: 取到的两件都是次品

设事件C: 取到的两件产品至少有一件正品

有放回抽样:

$$p(C) = 1 - p(B) = 1 - 0.0049 = 0.9951$$

三、几何概型

定义 当随机试验的样本空间是某个区域,并且任意一点落在度量 (长度、面积、体积)相同的子区域是等可能的,则事件 A 的概率可定义为

$$P(A) = \frac{S_A}{S}.$$

(其中S 是样本空间的度量, S_A 是构成事件A的子区域的度量。)这样借助于几何上的度量来合理规定的概率称为几何概型。

说明 当古典概型的试验结果为连续无穷多个时,就归结为几何概型.

会面问题

例8 甲、乙两人相约在 0 到 T 这段时间内, 在预定地点会面. 先到的人等候另一个人, 经过时间 t (t<T) 后离去.设每人在0 到T 这段时间内各时刻到达该地是等可能的, 且两人到达的时刻互不牵连.求甲、乙两人能会面的概率.

解 设 x, y 分别为甲、乙两人到达 的 时刻,那么 $0 \le x \le T$, $0 \le y \le T$.

两人会面的充要条件为 $|x-y| \le t$,

若以 x, y 表示平面 上点的坐标, 则有 故所求的概率为

$$p = \frac{阴影部分面积}{正方形面积}$$

$$= \frac{T^2 - (T - t)^2}{T^2}$$

$$= 1 - (1 - \frac{t}{T})^2.$$

四、小结

试验结果 最简单的随机现象——古典概型 连续无穷 几何概型

古典概率

$$P(A) = \frac{m}{n} = \frac{A \text{ 所包含样本点的个数}}{\text{样本点总数}}$$

加法原理 做一件事情,完成它可以有n类办法,在第一类办法中有 m_1 种不同的方法,在第二类办法中有 m_2 种不同的方法,,在第n类办法中有 m_n 种不同的方法。那么完成这件事共有

 $N=m_1+m_2+...+m_n$ 种不同的方法。

乘法原理 做一件事情,完成它需要分成n个步骤,做第一步有 m_1 种不同的方法,做第二步有 m_2 种不同的方法,……,做第n步有 m_n 种不同的方法,那么完成这件事有

$$N=m_1\times m_2\times ...\times m_n$$

种不同的方法。

1. 排列的定义: 从n个不同元素中,任取m个元素,按照一定的顺序排成一列, 叫做从n个不同元素中取出m个元素的一个排列.

2. 组合的定义: 从n个不同元素中,任取m个元素,并成一组,叫做从n个不同元素中取出m个元素的一个组合.

3. 排列数公式: $A_n^m = n(n-1)(n-2)\cdots(n-m+1)$ $= \frac{n!}{(n-m)!}$

4. 组合数公式: $C_n^{\ m} = \frac{A_n^{\ m}}{A_m^{\ m}} = \frac{n(n-1)(n-2)\cdots(n-m+1)}{m!}$ $= \frac{n!}{m!(n-m)!}$

排列与组合的区别与联系:与顺序有关的为排列问题,与顺序无关的为组合问题.

