

· 哈爾濱二葉大學

第4讲 几何概率

几何概率

定义 向一区域S(可以是直线区域、平面区域或空间区域)中掷一质点M,若M必落在S内,且落在S内任何区域A上的可能性只与A的度量(如长度,面积,…)成正比,而与A的位置和形状无关,则这个试验称为几何概型试验;定义M落在A中的概率P(A)为

$$P(A) = \frac{A 几何度量}{S 几何度量} = \frac{L(A)}{L(S)}$$

几何概率

■ 特点: 样本空间满足

有无穷多个样本点一无限性, 每个样本点发生的可能性相等一等可能性.

几何概率

向一个有限区域Ω中任意投掷一质点, 假定随机点落入该区域的任一小 区域 A 的可能性与小区域 A 的测度(可以是长度、面积或体积等)成正比,而 与 A 的位置与形状无关, 称这种随机试验为几何概型。

例如

向线段上投点

向平面上投点 向一个立方体投点

P(A) = A 的长度 $/\Omega$ 的长度 P(A) = A 的面积 $/\Omega$ 的面积 P(A) = A 的体积 $/\Omega$ 的体积

如果 " 点落入小区域 A" 这一随机事件仍记作 A, 则 P(A) = A 的测度 $/\Omega$ 的测度 这样算出的概率称为几何概率。

退出

几何概率的计算

例1(约会问题)甲、乙两人约定在0点到 1点之间在某处会面,并约定先到者应等 候另一个人15分钟,过时即可离去,求两 人能会面的概率.

解设A="两人能会面",以x,y分别表 示甲乙两人到达约会地点的时间,则 $S=\{(x, y) \mid 0 \le x \le 60, 0 \le y \le 60\},\$

$$A = \{(x, y) \mid |x - y| \le 15, \ 0 \le x \le 60, \ 0 \le y \le 60\},$$

几何概率的计算

例1(约会问题)甲、乙两人约定在0点到 1点之间在某处会面,并约定先到者应等 候另一个人15分钟,过时即可离去,求两 人能会面的概率.

几何概率的计算

例2 在区间(0,1)中随机地取两个数,求 两数之和小于6/5的概率.

解 设两数分别为 x,y 则 $S=\{(x,y)|0< x<1,0< y<1\}$ 令 A="两数之和小于6/5" $=\{x+y<6/5, x \in S, y \in S\}$

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

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

$$= 17 / 25.$$

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

$$= \frac{1^2 - (1 - 1/5)^2 / 2}{1^2}$$

$$= 17/25.$$

几何概率的性质

- (1) $0 \le P(A) \le 1$;
- (2) P(S)=1;
- (3) 若 A_1, A_2, \dots, A_n 互斥,则:

$$P(A_1 + A_2 + \dots + A_n)$$

= $P(A_1) + P(A_2) + \dots + P(A_n)$

古典概率的其它性质对几何概率也同样成立.

总结:

- 1. 会计算几何概率(会判定和计算);
- 2. 熟练掌握几何概率的性质。