

⊂, U, -, 互不相容, 互逆

从直观上来看,事件A的概率是指 事件A发生的可能性

几何概型

- 1. 样本空间可以理解为一个可度量的几何图形(含有无限多个样本点)
- 2. 度量值可以理解为一几何度量(长度、面积、体积等
- 3. 试验的任一随机事件A发生的概率与表示A的子区域的几何度量μ_λ成正比,则事件A发生的概率为

$$P(A) = \frac{\mu_A}{\mu_{\Omega}} = \frac{ 区域A 的几何度量}{ 区域\Omega的几何度量}$$

上式称为概率的几何定义。

这种类型的概率问题称为集合概型。

例1: 会面问题

两人相约7时到8时在某地会面,先到者等候另一人20分钟,过时就可离去。试求这两人能会面的概率。

解:以x,y分别表示两人到达的时刻,则会面的充要条件为 $|x-y| \le 20$

则这两人能会面的概率为

$$P(A) = \frac{\mu_A}{\mu_\Omega} = \frac{60^2 - 40^2}{60^2} = \frac{5}{9}$$

例2: 随机地向半圆 0<y<√4x-x²内掷一点,点落在半圆内任何区域的概率与区域的面积成正比例,试求该点与原点的连线与x轴的夹角大于 π/6的概率。

则所求事件的概率为

$$P(A) = \frac{-\sqrt{3} + \frac{4}{3}\pi}{2\pi}$$

古典概型

- 1. 若样本空间 Ω 的元素只有有限个;
- 2. 每个基本事件发生的可能性相同, 则这种试验称为等可能概型,即古典概型。

设样本空间 Ω 中样本点的总数为 N ,事件 A 所包含的样本点个数为 M ,则事件 A 发生的概率为

排列与组合的基本概念

乘法公式:设完成一件事需分两步, 第一步有n₁种方法,第二步有n₂种方法, 则完成这件事共有n₁n₂种方法

加法公式: 设完成一件事可有两种途径,第一种途径有n₁种方法,第二种途径有n₂种方法,则完成这件事共有n₁+n₂种方法。

样本点的计数方法

从n个元素中抽取r个元素

- p 放回、 记序 p
- r 放回、不记序 C_{n+r-1}^{r}
- $rac{1}{2}$ 不放回、 记序 A_n^r
- r 不放回、不记序 C_n^r

例 1. 三白二黑共 5 个球,从中任取两个,则两个都是白球的概率。

解:设A表示两个都是白球,

样本空间中样本点的总数为 C_5^2 ,

事件A所包含的样本点个数为 C_3^2

$$\therefore P(A) = \frac{C_3^2}{C_5^2} = \frac{3}{\frac{5!}{2!3!}} = \frac{3}{10}$$

即:两个都是白球的概率 3/10。

返回

三白二黑共 5 个球,从中任取两个, 求取到一白一黑概率。

解:设A---取到一白一黑

$$\therefore P(A) = \frac{C_3^1 C_2^1}{C_5^2} = \frac{3}{5}$$

答:取到一白一黑的概率为3/5

抽球问题

例 2.一批产品共N个,其中M个为次品,从中任取n个产品,求其中恰有m个次品的概率。

解:设A表示恰有m个次品,

样本空间中样本点的总数为 C_N^n ,

事件A所包含的样本点个数为 $C_M^m C_{N-M}^{n-m}$.

$$\therefore P(A) = \frac{C_M^m C_{N-M}^{n-m}}{C_N^n}$$

即其中恰有 m个次品的概率为

$$\frac{C_M^m C_{N-M}^{n-m}}{C_N^n}.$$

超几何分布

返回

一般地,设盒中有N个球,其中有M个白球,现从中 任抽n个球,则这n个球中恰有k个白球的概率是

$$p = \frac{C_M^k C_{N-M}^{n-k}}{C_N^n}$$
超几何分布

在实际中,产品的检验、疾病的抽查、农作物的选种等问题均可化为随机抽球问题。

例 3. 袋内有a个白球,b个黑球,每次从袋中任取一个球,取出的球不再放回,连取k个球($k \le a + b$),求第k次取得白球的概率。

解法一:设A表示第k次取得白球,

样本空间中样本点的总数为(a+b)!,

事件A所包含的样本点个数为 $A_a^1(a+b-1)!$

$$\therefore P(A) = \frac{A_a^1(a+b-1)!}{(a+b)!} = \frac{a}{a+b}$$

结论: 取得白球的概率与取球的先后次序无关。

例 3. 袋内有a个白球,b个黑球,每次从袋中任取一个球,取出的球不再放回,连取k个球($k \le a + b$),求第k次取得白球的概率。

解法二: 设A表示第k次取得白球,

样本空间中样本点的总数为 A_{a+b}^k ,

事件A所包含的样本点个数为 $A_a^1 A_{a+b-1}^{k-1}$.

$$\therefore P(A) = \frac{A_a^1 A_{a+b-1}^{k-1}}{A_{a+b}^k} = \frac{a}{a+b}$$

例 3. 袋内有a个白球,b个黑球,每次从袋中任取一个球,取出的球不再放回,连取k个球($k \le a + b$),求第k次取得白球的概率。

解法三:设A表示第k次取得白球,

样本空间中样本点的总数为 C_{a+b}^a ,

事件 A 所包含的样本点个数为 C_{a+b-1}^{a-1} .

$$\therefore P(A) = \frac{C_{a+b-1}^{a-1}}{C_{a+b}^{a}} = \frac{a}{a+b}$$

例4. (生日问题) 班级中有n个学生,问:没有人同 一天生日的概率是多少?

解:设A表示生日各不相同, 样本空间中样本点的总数为 365^n , 事件A所包含的样本点个数为 A_{365}^n .

$$P(A) = \frac{A_{365}^{n}}{365^{n}}$$

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

例 5. (投球问题) n个球投到 N 个盒子中去(设盒子的 容量不限) 试求每个盒子至多有一个球的概率。

解:设A表示每个盒子至多有一个球, 样本空间中样本点的总数为 N^n ,

事件A所包含的样本点个数为 A_N^n .

$$\therefore P(A) = \frac{A_N^n}{N^n} = \frac{N \times (N-1) \times \cdots \times (N-n+1)}{N^n}$$
即:每个盒子至多有一个球的概率为 $\frac{A_N^n}{N^n}$.

例6. 将15名新生(其中3名优秀生)随机地平均分配到三个班级中去,问:(1)每个班级各分到一名优秀生的概率是多少? (2)3名优秀生分在同一个班级的概率是多少?

解: 设A表示每一个班级各分配到一名优秀生,B表示 3 名优秀生分配在同一个班级。 15! 样本空间中样本点的总数为 $C_{15}^{5}C_{10}^{5}C_{5}^{5} = \frac{1}{5!5!5!}$

(1) 先将 3 名优秀生分到 3 个班级去,分法有 $C_3^1 C_2^1 C_1^1 = 3!$

将 12 名其他学生分到 3 个班级去,分法有 $C_{12}^4 C_8^4 C_4^4 = \frac{12!}{4!4!4!}$ 每一个班级各分配到一名优秀生共有 $3! \times \frac{12!}{4!4!4!}$

$$\therefore P(A) = \frac{3! \times 12!}{4!4!4!} / \frac{15!}{5!5!5!} = \frac{25}{91} = 0.2747,$$

即:每一个班级各分配到一名优秀生的概率是 0.2747。

(2) 3 名优秀生分配在同一个班级将 3 名优秀生分在同一个班级中,有 C_3^1 种分法,

将 12 名其他学生分到 3 个班级中,有 $C_{12}^2 C_{10}^5 C_5^5 = \frac{12!}{2!5!5!}$

3 名优秀生分配在同一个班级共有分法 $3 \times \frac{12!}{2!5!5!}$,

$$\therefore P(B) = \frac{3 \times 12!}{2!5!5!} / \frac{15!}{5!5!5!} = \frac{6}{91} = 0.0659,$$

即: 3 名优秀生分配在同一个班级的概率是 0.0659。

例7: 袋内放有两张50元、三张20元和五张10元的戏票, 任取其中五张, 求五张票面值超过100元的概率。

解:总的取法数: $n_{\Omega}=C_{10}^{5}$

A={五张票面值超过100元}

情形1:2张50元、其余8张中任取3张,取法数为

$$n_1 = C_2^2 C_8^3$$

情形2: 1张50元、3张20元、1张10元,取法数为

$$n_2 = C_2^1 C_3^3 C_5^1$$

情形3:1张50元、2张20元、2张10元,取法数为

$$n_3 = C_2^1 C_3^2 C_5^2$$

"五张票面值超过100元"的取法数:

$$n_{A} = n_{1} + n_{2} + n_{3}$$

$$P(A) = \frac{n_{A}}{n_{\Omega}} = \frac{n_{1} + n_{2} + n_{3}}{n_{\Omega}}$$

$$= \frac{C_{2}^{2}C_{8}^{3} + C_{2}^{1}C_{3}^{3}C_{5}^{1} + C_{2}^{1}C_{3}^{2}C_{5}^{2}}{C_{10}^{5}}$$

$$= \frac{126}{252} = 0.5$$

例 8.某接待站在同一个周曾接待过 12 次来访,已知这 12 次接待都在周三、周四,问是否可以推断接待时间是有规定的。

解:假设接待时间没有规定,即来访者在一周的任一天中去都是等可能的,

则 12 次都在周二、周四的概率

$$P = \frac{2^{12}}{7^{12}} = 0.0000003$$

实际推断原理:

概率很小的事件在一次试验中实际上几乎不发生。

结论:小概率事件在一次试验中竟然发生了,因此有理由怀疑假设的正确性。即认为接待站不是每天都接待来访者.即认为接待时间是有规定的。

例9: 把4个不同的球随机地投入4个盒子,可能出现0、1、2、3个空盒,分别求出空盒数为0、1、2、3的概率。

解:每个球都可以投入4个盒子中的任意一个,故 $n_{\rm O}=4^4$

没有空盒的投法数: $n_0 = 4!$

1个空盒的投法数: $n_1 = (C_4^1 C_3^2)(C_4^2 A_2^2)$

2个空盒的投法数: $n_2 = (C_4^1 C_3^1) C_4^3 + C_4^2 C_4^2$

3个空盒的投法数: $n_3 = C_4^1$

没有空盒的概率: $P_0 = \frac{n_0}{n_0} = \frac{4!}{4^4} = \frac{3}{32}$

1个空盒的概率:

$$P_1 = \frac{n_1}{n_{\Omega}} = \frac{C_4^1 C_3^2 C_4^3 A_2^2}{4^4} = \frac{9}{16}$$

2个空盒的概率:

$$P_2 = \frac{n_2}{n_0} = \frac{C_4^1 C_3^1 C_4^3 + C_4^2 C_4^2}{4^4} = \frac{21}{64}$$

3个空盒的概率:

$$P_3 = \frac{n_3}{n_{\Omega}} = \frac{C_4^1}{4^4} = \frac{1}{64}$$