Richiami di calcolo combinatorio

· Disposizioni semplici: dati n oggetti distinti, sono i raggruppamenti che si possono formare con gli elementi dati, in modo che ogni raggruppamento ne contenga soltanto k tutti fra loro distinti e che due qualunque gruppi differiscano tra loro per qualche elemento o per l’ordine in cui sono disposti.

Dn,k= n(n-1)(n-2)…(n-k+2)(n-k+1)

Esempio: quante disposizioni di tre palline si possono formare avendone a disposizione 5 (diverse tra loro)? (Modellizza il fenomeno di estrazione da un’urna senza reimmissione, in cui sia importante l’ordine di estrazione)
· Disposizioni con ripetizione: se i raggruppamenti contengono k elementi non necessariamente distinti allora le disposizioni sono nk. Esempio: se l’estrazione prevede reimmissione allora, nel caso precedente, ho 53 disposizioni con ripetizione (per ogni estrazione ho 5 scelte)
· Permutazioni semplici di n oggetti distinti, sono tutti i raggruppamenti che si possono formare in modo che ognuno contenga tutti gli n oggetti e differisca dagli altri solo per l’ordine in cui sono disposti gli oggetti.

Pn= Dn,n= n!=n(n-1)… 3 2 1

Esempio: quanti numeri di tre cifre si possono formare con le cifre 1, 3, 5?
· Combinazioni semplici di n oggetti distinti semplici presi k a k tutti i gruppi che si possono formare con k degli n oggetti in modo che i gruppi differiscano tra loro per almeno un oggetto. Non vi sono ripetizioni e non conta l’ordine.
Cn,k= Pn/Dn,k
Cn,k è il coefficiente binomiale ‘n su k’: rappresentano il numero di sottoinsiemi di k elementi scelti in un insieme di n elementi.
Richiami di calcolo delle probabilità
· Definizione classica di probabilità: la probabilità di un evento è data dal rapporto tra casi favorevoli e casi possibili
· Probabilità totale: Se un fenomeno si può verificare in tanti modi diversi ma tali che il verificarsi di uno qualunque di essi escluda tutti gli altri la sua probabilità si dice totale ed è uguale alla somma delle probabilità dei singoli eventi in cui esso si può presentare (purché gli eventi parziali siano incompatibili): esempio .
· Probabilità composta : se un fenomeno è tale che si considera accaduto solo quando sono accaduti simultaneamente o successivamente due o più eventi esso si dice composto e così pure la sua probabilità, che è uguale al prodotto delle probabilità degli eventi semplici (purché essi siano indipendenti)
