[image: image19.jpg]


TEXAS INSTRUMENTS                                     随机模拟（蒙特卡洛）方法

	课题：随机模拟（蒙特卡洛）方法
授课教师：北京101中学-何棋
	[image: image23.png]


	【教学目标】
学生经过利用图形计算器进行数学实验，体验用随机模拟的方法对随机事件的概率进行估计，进一步体会用频率的稳定值来刻画概率的思想，理解随机模拟方法是解决一类问题的必要方法；通过数学实验将数学对象进行多元联系表示，培养数感和识图能力，提高应用信息技术学习数学的能力，激发数学学习热情，培养数学探索的精神，提高数学应用意识．
【教学重点】随机模拟的方法。
【教学难点】概率模型的建立、随机模拟的方法的原理和应用。
【教学资源】TI Nspire CAS图形计算器
【教学方法】教师引导学生使用图形计算器进行探究发现学习
	[image: image2.png](ﬂ%ﬁh]#égﬁﬂﬁ@%ﬁﬁﬁ n
HATHRR, FIARENELAY T iE
ARENE AR RIRT R, H—BE
=AM BOREERER R EM,
HE RERE ML IR 0L 77 2 2 A sk — 2R R A
Ei7i BEERERNREENSHT
LABFERR, BFHEMNER

RENAEEEEAZITZOERD, ¥
BHZZIRE, BFPBEROEW


	
	


	【教学环节】
	组织方式
	截图

	热身练习
	将一枚均匀的硬币，抛掷100次恰好有50次正面朝上的概率p的范围是（   ）

A 0<p<0.1  B  0.1<p<0.4  C 0.4<p<0.6  D 0.6<p<0.9  
E 0.9<p<1
	

	问题探究

	概率是描述随机事件发生的可能性的大小的量，本章开始用频率的稳定值来刻画概率，称为频率方法（Frequency approach），就需要我们进行大量的重复实验，来探究频率的稳定值。下面我们就用这个方法来探究例1
例1．将一枚均匀的硬币抛掷3次，正面朝上的次数有哪些？它们发生的概率分别是多少？

教师引导学生做实验，改变实验次数，观察图形的变化，分析每个结果发生的频率的关系。
教师从引导学生从所有学生的结果中分析出普遍的规律：
分析：设正面朝上的次数为X，则X可能取值为0,1,2,3

发现：P(X=0)≈P(X=3)；P(X=1)≈P(X=2)，且P(X=1)≈3P(X=3)

又因为P(X=0)+P(X=3)+P(X=1)+P(X=2)=1，所以8P(X=0)=1，P(X=0)=1/8

所以P(X=0)=P(X=3)=1/8；P(X=1)=P(X=2)=3/8
下面用理论方法（Theoretical approach）来分析

我们可以用树形图法列出该实验的全部的结果即基本事件（样本）空间（sample space），如图，Ω={(0,0,0), (0,0,1), (0,1,0), (1,0,0), (0,1,1), (1,0,1), (1,1,0), (1,1,1)}，一共8个结果，每种结果是等可能的（equally likely outcome）

当X=0或3时有1种结果，当X=1或2时有3种结果，

所以P(X=0)=P(X=3)=1/8；P(X=1)=P(X=2)=3/8
将本次实验的频率和概率列表并且作出图像，可以观察到随着实验次数的增加，频率越来越接近概率值。如图
例2．如图，在边长为1正方形ABCD中，随机取一点，求该点落在扇形区域内的概率

[image: image1.png]WA REMUEIL (R ) 9

FEIREE: L1012 T


solution:  Sample space Ω={(x,y)|x,y∈(0,1)}

All outcomes are  equally likely ,S(Ω)=_1_ 

Let E represent The required event , 
E={(x,y)|
[image: image3.wmf]22

1

xy

+£

,x,y∈(0,1)},S(E)= 
[image: image4.wmf]4

p

 

so P(E)= 
[image: image5.wmf]()

()

SE

S

W

=_ 
[image: image6.wmf]4

p

_.

	[image: image7.png]dice
sy ~randSampldice,3)|
{011}
hei=sum(sy) » 2

unt(hex) » 20

hex =augment{hex,

)] 1


[image: image8.png]n1:=80 » 80|
listt
2q(sum( ,
randSamp(dice, 3))i,
1n1)
»{210112221


[image: image9.png]n1:=320 » 320|

listt 00
eqsum( » Bl 0%
randSamp(dice, )}, MR o9

1n1)
»{122113322


[image: image10.png]16|

eﬁrﬂrﬁrﬂr


[image: image11.png]s {eventpb)
; Jeventta]
n2:=200 » 200
list2
safoum
randSampldice,3))i, "


	
	实验：用随机模拟的方法估计概率
思考：能不能概率的估计值来计算π的近似值？
	 SHAPE  \* MERGEFORMAT 


	
	[image: image19.jpg]例3．如图，用蒙特卡洛方法估计函数
[image: image13.wmf]2

()[0,1]

x

fxex

-

=Î

的图象和坐标轴、直线x=1围成图形的面积

[image: image14.png]num:=1000 » 1000

B
list1:=seq(rand{) ¢ 1,
mum)
> {0.172614,0.1082:
f

list2:=seq(rand{) x 1,
mum)
» {0.117898,0.73237

Tist3:=ifFnlist2
cetftierr) 1 0]


[image: image15.png]


	

	课后作业
	作业要求：每个题目先用理论方法完成，然后在图形计算器上用随机模拟方法完成第2题，并且和理论值比较

1.在等腰Rt△ABC中，过直角顶点C，分别求满足下列条件时，|AM|<|AC|的概率．

（1）在线段AB上任意取一点M

（2）在△ABC中任意取一点N，做一条射线CN，与线段AB交于点M，

（3）在∠ACB内部任作一条射线CM，与线段AB交于点M，

2．如图，A、B两盏路灯之间的距离是30米，由于光线较暗，想在其间再随意安装两盏路灯C、D，问A与C、D，B与C、D之间的距离都不小于10米的概率是多少？
3．已知函数f(x)＝x2－2ax＋b2，a，b∈R.

(1)若a从集合{0,1,2,3}中任取一个元素，b从集合{0,1,2}中任取一个元素，求方程f(x)＝0有两个不相等实根的概率；

(2)若a从区间[0,2]中任取一个数，b从区间[0,3]中任取一个数，求方程f(x)＝0没有实根的概率．

4．甲、乙两艘轮船都要停靠在同一个泊位，它们可能在一昼夜的任意时刻到达．甲、乙两船停靠泊位的时间分别为4小时与2小时，求有一艘船停靠泊位时必需等待一段时间的概率．
5．用随机模拟的方法函数
[image: image16.wmf]3

(),[0,1]

fxxx

=Î

的图象和坐标轴、直线x=1围成图形的面积

（1）写出计算器随机模拟的程序   

（2）写出至少 5次实验的结果，每个包括实验的次数、满足条件的次数、频率

（3）写出面积的估计值


	[image: image17.png]


[image: image18]


©2013 Texas Instruments Incorporated                  Page 3 of 3                Author: 北京市101中学 何棋

[image: image20.png]list1:=seq(rand{) ¢ 1,
mum)
> {0.425275,0. 12766
list2:=seq(rand{) x 1,
mum)

» {0.912195,0 23683

Tisty = list1 2 +1ist2?


[image: image21.png]


[image: image22.emf]A B

D C

_1429510591.unknown

_1429510633.unknown

_1429511523.unknown

_1429679651.unknown

_1429510604.unknown

_1429510534.unknown

