Calcolo delle probabilità - Calcolo combinatorio

Principio fondamentale del calcolo combinatorio

Se una procedura può essere realizzata in n_1 modi diversi e se, dopo questa procedura, una seconda procedura può essere realizzata in n_2 modi diversi e così di seguito, allora il numero totale di modi di realizzazione della procedura è dato dal prodotto dei diversi modi possibili.

$$N = n_1 \cdot n_2 \cdot ...$$

Esempio

Lanciando contemporaneamente una moneta e un dado, quanti sono tutti gli esiti possibili?

 $A(T; C) \rightarrow 2$ eventi possibili

 $B(1; 2; 3; 4; 5; 6) \rightarrow 6$ eventi possibili

 $AxB = 2 \cdot 6 = 12$ esiti possibili

Notazione fattoriale

In matematica ricorre l'uso del prodotto degli interi positivi da 1 a n compreso. Con n! si indica in matematica il fattoriale, ovvero il prodotto $1 \cdot 2 \cdot 3 \cdot ... \cdot n$ di tutti i numeri da 1 fino ad n.

$$n! = 1 \cdot 2 \cdot 3 \cdot ... \cdot (n-2) \cdot (n-1) \cdot n$$

E' conveniente definire 0! = 1.

Disposizioni e permutazioni

Il numero di disposizioni di n oggetti presi k alla volta è dato dal rapporto tra il fattoriale di n e il fattoriale della differenza tra n e k.

$$D(n,k) = \frac{n!}{(n-k)!}$$

Esempio

Trova il numero di disposizioni disponendo di 4 palline di diverso colore e prendendole due a due.

$$D(4,2) = \frac{n!}{(n-k)!} = \frac{4!}{(4-2)!} = \frac{4 \cdot 3 \cdot 2 \cdot 1}{2 \cdot 1} = 12 \text{ disposizioni}$$

Nel caso in cui n = k si ha P(n) = D(n, n) = n!

Esempio

Trova il numero di disposizioni disponendo di 3 palline di diverso colore.

$$P(3) = D(3,3) = n! = 3 \cdot 2 \cdot 1 = 6$$
 disposizioni

Permutazioni con ripetizioni

Il numero di permutazioni di n oggetti di cui n_1 uguali tra di loro e n_2 uguali tra di loro e così di seguito è dato dal rapporto tra il fattoriale di n e il prodotto dei fattoriali dei diversi k gruppi di oggetti uguali.

$$P(n) = \frac{n!}{n_1! \cdot n_2! \cdot \dots \cdot n_k!}$$

Esempio

Trova il numero di permutazioni disponendo di 5 oggetti, tre di colore rosso e due di colore verde.

$$P(n) = \frac{n!}{n_1! \cdot n_2! \cdot ... \cdot n_k!} = \frac{5!}{3! \cdot 2!} = \frac{5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{3 \cdot 2 \cdot 1 \cdot 2 \cdot 1} = \frac{120}{6 \cdot 2} = 10 \text{ permutazioni}$$

Coefficiente binomiale

Il coefficiente binomiale di n su k, con n e k numeri naturali e $(k \le n)$, è dato dalla formula seguente (che si legge "n su k").

$$\binom{n}{k} = \frac{n!}{k! (n-k)!}$$

$$\binom{n}{n-k} = \binom{n}{k} \qquad \binom{n}{1} = n \qquad \binom{n}{n-1} = n \qquad \binom{n}{n} = 1 \qquad \binom{n}{0} = 1 \qquad \binom{0}{0} = 1$$

Combinazioni

Il numero di combinazioni di n oggetti presi a k a k è dato dalla seguente formula.

$$C(n,k) = \binom{n}{k} = \frac{n!}{k! (n-k)!}$$

Esempio

Trova il numero di combinazioni ottenibili disponendo di 6 carte raggruppandole a tre a tre.

$$C(6,3) = {8 \choose 3} = \frac{6!}{3!(6-3)!} = \frac{6 \cdot 5 \cdot 4 \cdot 3 \cdot 2 \cdot 1}{3 \cdot 2 \cdot 1 \cdot 3 \cdot 2 \cdot 1} = \frac{6 \cdot 5 \cdot 4}{3 \cdot 2} = 20 \text{ combinazioni}$$

Distribuzione binomiale

La distribuzione bernoulliana o binomiale fornisce la probabilità che un evento con probabilità \boldsymbol{p} di successo, si verifichi esattamente \boldsymbol{k} volte su \boldsymbol{n} prove totali. Deve trattarsi di prove ripetute e indipendenti che abbiano due esiti (successo e insuccesso).

$$p(k; n, p) = \binom{n}{k} \cdot p^k \cdot (1-p)^{n-k}$$

Esempio

Calcola, se si lancia 10 volte una moneta (n=10), la probabilità che escano esattamente 2 teste (k=2; dove la probabilità di ogni lancio è ovviamente p(T) = p(C) = 1/2 = 0,5).

$$p\left(2;10,\frac{1}{2}\right) = {10 \choose 2} \cdot \left(\frac{1}{2}\right)^2 \cdot \left(1 - \frac{1}{2}\right)^{10-2} = \frac{10!}{2! \cdot 8!} \cdot \frac{1}{4} \cdot \left(-\frac{1}{2}\right)^8 = \frac{10 \cdot 9}{2} \cdot \frac{1}{4} \cdot \frac{1}{256} = \frac{45}{1024} \approx 0.04$$

Estrazione casuale senza ripetizioni

In un'estrazione casuale, senza ripetizioni, di un campione di **n** oggetti da un'urna contenente in tutto **N** oggetti, di cui un numero **pa** di oggetti di tipo A e un numero **pb** di oggetti di tipo B, la probabilità di ottenere una dato numero di oggetti di dipo A a e (n-a) oggetti di tipo B è data dal rapporto:

$$p = \frac{\binom{pa}{a} \binom{N - pa}{n - a}}{\binom{N}{n}}$$

Esempio

Calcola, data un'urna con 10 palline, di cui 6 bianche e 4 nere, estraendo un campione casuale di 5 palline dall'urna, la probabilità di ottenere 3 palline bianche e 2 nere.

$$p = \frac{\binom{6}{3}\binom{10-6}{5-3}}{\binom{10}{5}} = \frac{\binom{6}{3}\binom{4}{2}}{\binom{10}{5}} = \frac{\frac{6!}{3!\,3!} \cdot \frac{4!}{4!\,4!}}{\frac{10!}{5!\,5!}} = \frac{\frac{6 \cdot 5 \cdot 4}{3 \cdot 2} \cdot \frac{4 \cdot 3}{2}}{\frac{10 \cdot 9 \cdot 8 \cdot 7 \cdot 6}{5 \cdot 4 \cdot 3 \cdot 2}} = \frac{5 \cdot 4 \cdot 2 \cdot 3}{2 \cdot 9 \cdot 2 \cdot 7} = \frac{5 \cdot 2}{3 \cdot 7} = \frac{10}{21} \approx 0.47$$