

一些经典的概率问题

1. 布丰针问题

问题: 给定间距为 2a 的平行线,将长度为 2c(c<a)的棒随机投向地板 (随机的含义是独立随机的 x,y 坐标和角度),问相交概率。

解答:

限定棒的中心和线的距离不超过 a 的情况下, 考虑棒的一端和某一条特定的直线相交的概率:

显见在**特定的角度下**,相交的概率是心、线距离 $x \le d(x \in [0,a])$ 的概率,也就是 $\frac{d}{a}$,计算得 $d = c|\cos\theta|$ 。注意到 θ 和 x 的分布是独立的、均匀的,它们的分布函数互相不影响,所以我们在计算概率的时候将这两个变量分离,进行累次积分(如果互相影响,要先解方程找出至少一个独立的,再积分):

$$P(\theta) = \frac{\int_0^{c|\cos\theta|} 1dx + \int_{c|\cos\theta|}^a 0dx}{a} = \frac{c|\cos\theta|}{a}$$

$$P = \frac{\int_0^{2\pi} P(\theta) d\theta}{2\pi} = \frac{2c}{\pi a}$$

最后的 P 就是答案。

2. 多边形布丰针问题(HDU4978)

问题: 给定间距为 2a 的直线和直径不超过 2a 的凸多边形,随机投掷凸多边形,问相交概率。

解:我们假定不知道上一问的答案(实际上这道题有现成的结论), 完整地再推一遍。当然我们可以认为是对连续多条边的积分,不过这 里我们改成对点的积分,考虑一条直线从 a 距离处不断向着中心靠拢, 最先碰到的是哪个顶点呢?

以 A 顶点为例,显然是 $\alpha_1 + \alpha_3$ 。这里我们把它拆分开,对于凸多边形的每一条边,计算它的两个端点:

$$P = \frac{1}{2\pi a} \sum_{AB} \left\{ \int_{\pi - \langle \overrightarrow{OA}, \overrightarrow{AB} \rangle}^{0} |OA| \cos \theta \, d\theta + \int_{0}^{\pi - \langle \overrightarrow{OB}, \overrightarrow{AB} \rangle} |OB| \cos \theta \, d\theta \right\}$$

$$P = \frac{1}{2\pi a} \sum_{AB} \left\{ |OB| \sin \langle \overrightarrow{OB}, \overrightarrow{AB} \rangle - |OA| \sin \langle \overrightarrow{OA}, \overrightarrow{AB} \rangle \right\} = \frac{1}{2\pi a} \sum_{AB} |AB|$$

3. 拉普拉斯针问题

问题:给定正交的间距为2a和2b的平行线,将长度为2c(c<a<b)的棒随机投向地板,问相交概率。

答案:
$$P = \frac{[2l(a+b)]-l^2}{\pi ab}$$

4. 圆上的布丰针问题(原作者 M.F.NEUTS)

问题:给定一个半径为R的圆,将长度为2d的棒随机投向圆中,分d<R和d>R讨论交点个数z=0、1、2的概率。

解答:这里"随机"是有两种理解的。一种是点随机(先x坐标再y坐标),一种是矢径角随机(先取中心到针的距离 u 再取角度)。就像我们在一个棒上取两个点,是同时取还是先后取概率会不一样。当然,交度在这一题中没有意义。为了计算方便,我们采取第一种理解方法,这样圆内每一块区域取到的概率和它的面积成正比,而 u 的概率分布函数为:

$$g(u) = \begin{cases} \frac{2u}{R^2}, & 0 \le x \le R \\ 0, & x > R \end{cases}$$

分类讨论如下:

A.d>2R

B.2R > = d > R

此时一定有 P(z=0)=0

B1.0 < u < = d-R

此时一定有两个交点 p1(u)=0,p2(u)=1

B2.d-R < u < = R

此时如图:

有
$$p_2(u) = \frac{2\phi}{\pi} - 1$$
, $p_1(u) = 2 - \frac{2\phi}{\pi}$, 由余弦定理:

$$p_2(u) = \frac{2}{\pi} \cos^{-1} \left(\frac{R^2 - d^2 - u^2}{2du} \right) - 1$$

因此

$$\begin{split} P(z=2) &= \int_0^{d-R} 1 \times g(u) du + \int_{d-R}^R p_2(u) \times g(u) du \\ P(z=2) &= \int_0^{d-R} \frac{2u du}{R^2} + \int_{d-R}^R \left[\frac{2}{\pi} cos^{-1} \left(\frac{R^2 - d^2 - u^2}{2 du} \right) - 1 \right] \frac{2u du}{R^2} \\ &\Leftrightarrow \gamma = \frac{d}{R}, \ \, 积分得: \end{split}$$

$$P(z=2) = \frac{\gamma}{\pi} \sqrt{4 - \gamma^2} - 1 + \frac{4}{\pi} \sin^{-1} \sqrt{\frac{2 + \gamma}{4}} - \frac{2}{\pi} \cos^{-1} \frac{\gamma}{2}$$

P(z=1)的结果是1减去上述值。

C.0 < d < = R

C1.0<u<R-d

此时没有交点。

$$C2.R - d \le u < \sqrt{R^2 - d^2}$$

此时最多一个交点, 定义φ同上, 有:

$$p_0(u) = 1 - \frac{2\phi}{\pi}, p_1(u) = \frac{2\phi}{\pi}, p_2(u) = 0$$

C3.
$$\sqrt{R^2 - d^2} \le u \le R$$

此时至少一个交点,有:

$$p_0(u) = 0, p_1(u) = 2 - \frac{2\phi}{\pi}, p_2(u) = \frac{2\phi}{\pi} - 1$$

积分结果是:

$$P(z = 0) = 2 - \frac{2\gamma}{\pi} \sqrt{1 - \gamma^2} - \frac{4}{\pi} \sin^{-1} \sqrt{\frac{1 + \gamma}{2}}$$

$$P(z = 1) = \frac{4}{\pi} \sqrt{1 - \gamma^2} - \frac{\gamma}{4} \sqrt{4 - \gamma^2} - 2 + \frac{2}{\pi} \cos^{-1} \frac{\gamma}{2} + \frac{8}{\pi} \sin^{-1} \sqrt{\frac{1 + \gamma}{2}}$$
$$-\frac{4}{\pi} \sin^{-1} \sqrt{\frac{2 + \gamma}{4}}$$
$$P(z = 2) = 1 - \frac{2\gamma}{\pi} \left(\frac{1}{2} \sqrt{4 - \gamma^2} - \sqrt{1 - \gamma^2}\right) - \frac{2}{\pi} \cos^{-1} \frac{\gamma}{2}$$
$$-\frac{4}{\pi} \sin^{-1} \sqrt{\frac{1 + \gamma}{2}} + \frac{4}{\pi} \sin^{-1} \sqrt{\frac{2 + \gamma}{4}}$$

5. 连续切圆的期望(<u>ZOJ3744</u>)

问题:有一个半径不超过2的圆,每次随机在圆内取一个点,然后在圆内切一个最大的圆,新的圆必须把旧的圆排除在外,问新圆半径小于等于1所需的步数的期望。

解: 显见 $E(x \le 1) = 0$,假设半径出现在距圆心距离为 r 处,则概率为 $P(r) = \frac{2\pi r}{\pi x^2} = \frac{2r}{x^2}$,新半径为 $\frac{r+x}{2}$,因此期望为 $E(x) = 1 + \int_0^x P(r)E(\frac{r+x}{2})dr = 1 + 4\int_1^x \frac{2t-x}{x^2}E(t)dt$,这个方程微分两次可以变成普通二阶微分方程,此处不加求解。

6. 有向图中删点期望(HDU5036)

问题:给定一个定向图,每次操作随机在图内取一个顶点,然后删除这个点和所有这个点能到达的点。问期望的操作次数是多少。

解: 考虑每一个点可以被它的所有直接的和间接的父亲删除 (有 环也无所谓)。假设这些点一共有 k 个, 那么这个点直接被删的概率 就是 1/k, 因此只要将原图反向之后求出可达矩阵, 然后判断每个点的可达点有多少个, 取倒数相加即可。

7. 连通图的概率(<u>POI3557</u>)

问题: 先确定顶点的个数 N 和一个概率 p, 然后遍历所有的点对(i,j), 如果生成的 0 到 1 之间的随机实数小于 p, 那么就会有一条边连接这两个顶点。问最后得到的图是连通图的概率有多少?

解: dp[i]为在当前情况下,构成 i 个点的连通点集的概率。计算时我们反过来考虑不能连通的情况。从(i-1)个点中,划分出一个(j-1)的子集,共有 C_{i-1}^{j-1} 种;将这个子集加上新加入的点,若使这 j 个点构成连通点集,概率为 dp[j];若使这 i 个点不连通,则在上面所说的两个子集之间没有连通的边,因为一共可能有j × (i – j)种连边方式,所以概率为 $(1-p)^{j\times(i-j)}$ 。综合考虑得:

$$dp[i] = 1 - \sum_{j=1}^{i-1} C_{i-1}^{j-1} \times dp[j] \times (1-p)^{j \times (i-j)}$$

8. 走出迷宫的期望(HDU4035)

问题: 迷宫是一个树形图,从 1 开始,每个点有k_i概率回到 1,有e_i概率逃脱,剩下的情况以均等概率走一步到达任何一个相邻点。问逃脱迷宫的期望步数。

解:设 E_i 表示 i 点走出的期望, P_i 表示 i 点的父亲节点, C_{ij} 表示 i 的第 j 个孩子, m_i 表示 i 的度数,那么有

叶子节点:
$$E_i = k_i E_1 + e_i \cdot 0 + (1 - k_i - e_i) (E_{P_i} + 1) = k_i E_1 + (1 - k_i - e_i) E_{P_i} + (1 - k_i - e_i)$$

非叶子节点: $E_i = k_i E_1 + e_i \cdot 0 + \frac{1 - k_i - e_i}{m} (E_{P_i} + 1) + \sum (E_{C_{ij}} + 1) + \sum (E_{C_{ij}} + 1) = k_i E_1 + \frac{1 - k_i - e_i}{m} E_{P_i} + \frac{1 - k_i - e_i}{m} \sum E_{C_{ij}} + (1 - k_i - e_i)$
另: $E_i = A_i E_1 + B_i E_{P_i} + C_i$,则有:
$$A_i = \frac{m k_i + (1 - k_i - e_i) \sum A_{C_{ij}}}{m - (1 - k_i - e_i) \sum B_{C_{ij}}}$$

$$A_{i} = \frac{1 - k_{i} - e_{i} \sum B_{C_{ij}}}{m - (1 - k_{i} - e_{i}) \sum B_{C_{ij}}}$$

$$B_{i} = \frac{1 - k_{i} - e_{i}}{m - (1 - k_{i} - e_{i}) \sum B_{C_{ij}}}$$

$$C_{i} = \frac{m(1 - k_{i} - e_{i}) + (1 - k_{i} - e_{i}) \sum C_{C_{ij}}}{m - (1 - k_{i} - e_{i}) \sum B_{C_{ij}}}$$

从叶子节点开始做树状 DP,直到计算出 1 的值,答案为 $\frac{C_1}{1-A_1}$

9. 状压期望问题(HDU4921)

问题:给定若干条链,每条链可以从头开始选取若干长度(可以是 0)的一段。链条上的每个点有一个分数。总得分首先由全部选取的点的分数和构成。若每条链长度为 i 的元素被选取个数y_i大于 1,而一共有x_i个这样的点,那么你还会额外得到^{y_iS_i}的奖励分,式中S_i是这一层选取的点分数和。问最终得分的期望。

解:分层考虑每一层的可能选取方法,状压枚举之,统计每一种分布对应的得分以及在总选取方案中占的比例即可。

10. 放棋子期望问题(**ZOI3822**)

问题:给定 NxM 的空棋盘,每次随机选取一个空格放上棋子,

直到每行每列都至少有一个棋子为止,问棋子个数的期望。

解: 三维概率 DP, dp[i][j][k]表示放了 i 个棋子占据 j 行 k 列的概率 (注意: 不是从那个状态开始到达目标的期望)。于是得到方程:

$$\begin{split} dp[i][j][k] &= \frac{jk-i+1}{NM-i+1} dp[i-1][j][k] \\ &+ \frac{k(N-j+1)}{NM-i+1} dp[i-1][j-1][k] \\ &+ \frac{j(M-k+1)}{NM-i+1} dp[i-1][j][k-1] \\ &+ \frac{(N-j+1)(M-k+1)}{NM-i+1} dp[i-1][j-1][k-1] \end{split}$$

最后计算 i*(dp[i][N][M]-dp[i-1][N][M])之和即可。

11. 钝角三角形概率问题

问题:给定 1xL 的矩形,每次随机选取三个点,问这三个点构成的三角形为钝角的概率。

解:记答案为 P(L),记三点为 $P_1(x_1,y_1)$, $P_2(x_2,y_2)$, $P_3(x_3,y_3)$,显见六个变量各自独立服从均匀分布。于是有

设 F(x)是 X 的累计分布函数 (具体解法是先设 x1=a 然后在直角 坐标系中画出 x2x3, 计算满足条件的区域所占面积, 最后对 a 积分), 那么有

$$P(L) = 3 \int_{-\infty}^{+\infty} F\left(-\frac{x}{L^2}\right) dF(x)$$

此处积分计算较为繁琐。

总结

概率论中的多个连续变量的问题通常可以转化成连续的积分问题,把握住概率密度函数就可以迎刃而解。原问题不便于计算的,求解其反面。期望的计算,可以列出当前点和可以到达的点然后递推,也可以有定义求解。可以分解的问题,用指示器随机变量求解。概率问题的 DP,大多从初状态开始递推;而期望问题的 DP,大多以到达终点还需要多少为基准逆向递推。