

· 哈爾濱工業大學

第3讲 古典概率

概率

■ 概率——表示事件A发生可能性大小的数值,称为事件A的概率,记为P(A).

注意: 概率是随机事件的函数.

古典概率的定义

• 若试验的样本空间S满足:

∫ 只有有限个样本点一有限性,每个样本点发生的可能性相等一等可能性.

称此试验为古典概型试验.

古典概率的计算公式

• 在古典概型下,事件A的概率定义为:

$$P(A) = \frac{A$$
所含样本点数}{S含样本点总数}

• 这里计算样本点数的主要工具是排列、

组合.

排列与组合

▶ 加法原理

设完成一件事有m种方式,

第一种方式有 n_1 种方法, 第二种方式有 n_2 种方法,

.

第m种方式有 n_m 种方法,

则完成这件事总共有 $n_1 + n_2 + ... + n_m$ 种方法 .

排列与组合

> 例如

飞机有3班

火车有4班

乙地

甲地

排列与组合

> 乘法原理

设完成一件事必须经过r个步骤,

第一个步骤有 n_1 种方法,

第二个步骤有 n_2 种方法,

第三个步骤有 n_3 种方法,

.

第r个步骤有 n_r 种方法.

则完成这件事总 共有 $n_1 \times n_2 \times ...$ × n_r 种方法 .

乘法原理

• 例如,小王要从三种不同水果和两种不同饮料中各选一个,他有多少种不同选法?

可以有3×2中选法.

排列和组合的区别

• 顺序不同是不同排列

• 组合不管顺序

(1)将n个不同元素按照一定次序排成一列, 称为全排列,全排列的个数为

$$n! = n(n-1)(n-2)\cdots 2\cdot 1.$$

例1 3个不同字母a, b, c的全排列个数为 3! =3×2×1=6.

从3个不同的球中取出2个的排列有?种,

$$A_3^2 = 3 \times 2 = 6.$$

元素排成一列,不同的排列总数为

$$A_n^k = n(n-1)(n-2)\cdots(n-k+1) = \frac{n!}{(n-k)!}$$

k = n时,则为全排列

$$A_n^n = n(n-1)(n-2)\cdots 2\cdot 1 = n!$$

例2 5个小孩排成一排的方式有多少种?

解 5! =5 ×4 ×3 ×2 ×1=120.

例3 将10本书任意放在书架上,求其指定的

3本书靠在一起的排法有多少种?

解 8!×3!=241920

元素允许重复的排列

$$n \cdot n \cdot m = n^k$$

例如:从盒中有放回地取3个球

组合

(1)组合:从n个不同元素中取 k $(1 \le k \le n)$ 个元素组成一组, (无次序) 称为一个组合, 所 有组合的个数为 $C_n^k = \frac{A_n^k}{k!} = \frac{n!}{(n-k)!k!} = C_n^{n-k},$

$$C_n^k = \frac{A_n^k}{k!} = \frac{n!}{(n-k)!k!} = C_n^{n-k},$$

 C_n^k 常记作 $\binom{n}{k}$, 称为组合数.

$$\mathbf{A}_n^k = \mathbf{C}_n^k \cdot k!$$

组合

从3个不同的球中取出2个的组合有?种,

(无次序)

$$C_3^2 = \frac{A_3^2}{2!} = \frac{3 \times 2}{2 \times 1} = 3.$$

(2) n个不同元素分为k个($1 \le k \le n$)不同组,每组元素个数分别为 $r_1, r_2, ..., r_k$ 个的分法总数为

$$\mathbf{C}_{n}^{r_{1}} \cdot \mathbf{C}_{n-r_{1}}^{r_{2}} \cdots \mathbf{C}_{r_{k}}^{r_{k}} = \frac{n!}{r_{1}! r_{2}! \cdots r_{k}!}$$

其中
$$r_1 + r_2 + \cdots r_k = n$$
.

例4 将7个学生安排到一个三人间和两个双人间中住宿,问有多少种不同的住法?解问题转化为将7人分为3组,第1组有3人,第2组有2人,第3组有2人,不同住法总数为:

$$C_7^3 \cdot C_{7-3}^2 C_2^2 = \frac{7!}{3!2!2!} = 210.$$

古典概率的计算公式

• 在古典概型下,事件A的概率定义为:

$$P(A) = \frac{A$$
所含样本点数}{S含样本点总数}.

例1 一批产品中有10个正品和2个次品,任 意抽取两次,每次抽出一个,抽出后不放回, 求第二次抽到次品的概率?

 \mathbf{M} 设 \mathbf{A} = "第二次抽到次品",则

$$P(A) = \frac{A_{10}^{1}A_{2}^{1} + A_{2}^{2}}{A_{12}^{2}} = \frac{10 \times 2 + 2 \times 1}{12 \times 11} = \frac{1}{6}.$$

例2 将r个人随机地分配到n个房间里, $r \le n$, 设 A_1 = "某指定r个房间中各有一人", A_2 = "恰 有r个房间中各有一人", A_3 ="某指定房间 恰有k个人", $k \le r$. 求 A_1 , A_2 , A_3 的概率.

$$P(A_1) = \frac{r!}{n^r} \quad P(A_2) = \frac{C_n^r r!}{n^r}$$

$$P(A_3) = \frac{C_n^k (n-1)^{r-k}}{n^r}$$

例3 袋中有a个黑球,b个白球,若随机地 (不放回)把球一个接一个地摸出来,求A="第k次摸出的球是黑球"的概率 $(k \le a+b)$. 解1 把a+b个球编号为1, 2, $\cdots a+b$, 前a号球 是黑球. 把a+b个球的一种排列作为一个样 本点,则

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

解2 把第k次摸到的球号作为一个样本点,由等可能性

$$P(A) = \frac{a}{(a+b)}$$
 与k无关

结论说明抽签与次序无关.

(1)
$$0 \le P(A) \le 1$$
;

$$P(A) = \frac{A$$
所含样本点数}{S含样本点总数}.

- (2) P(S)=1;
- (3) 若事件 $A \times B$ 互斥,则 P(A+B)=P(A)+P(B);

推广: 若 A_1, A_2, \dots, A_n 互斥,则: $P(A_1 + A_2 + \dots + A_n)$ $= P(A_1) + P(A_2) + \dots + P(A_n).$

这是概率的加法公式或概率的有限可加性.

 $\overline{A \cap (B-A)} = \emptyset$

(4)
$$P(\overline{A}) = 1 - P(A)$$
;

(5)
$$P(\emptyset) = 0$$
;

$$(6)$$
若 A \subset B ,则 $P(A) \leq P(B)$ (*)

证明:
$$P(B) = P(A \cup (B - A))$$

= $P(A) + P(B - A)$

移项得(**), 再由 $P(B-A) \ge 0$ 得 (*).

推广:
$$P(A - B) = P(A) - P(AB)$$

(7) (一般概率加法公式)

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

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

$$A \cap (B - AB) = \emptyset$$

• 推广:

$$P(A \cup B \cup C) = P(A) + P(B) + P(C)$$
$$-P(AB) - P(AC) - P(BC) + P(ABC).$$

• 一般情形

$$P(\bigcup_{i=1}^{n} A_i) = \sum_{i=1}^{n} P(A_i) - \sum_{1 \leq i < j \leq n} P(A_i A_j)$$

$$+\sum_{1\leq i< j< k\leq n} \mathbf{P}(\mathbf{A}_i \mathbf{A}_j \mathbf{A}_k) + \cdots + (-1)^{n-1} \mathbf{P}(\mathbf{A}_1 \mathbf{A}_2 \cdots \mathbf{A}_n)$$

例4 有r个人,设每个人的生日是365天的任何一天是等可能的,求事件"至少有两人生日相同"的概率.

$$P(\bar{A}) = \frac{A_{365}^r}{(365)^r}$$
 $P(A) = 1 - P(\bar{A}) = 1 - \frac{A_{365}^r}{(365)^r}$

当r=22时,P(A)=0.476,r=23时,P(A)=0.507,r=50时,P(A)=0.97.

谢 谢!