

概率论与数理统计

- 教材: 高等教育出版社
- 主讲内容:前6章+第7章(2)

概率论与数理统计

● 参考资料:

概率论与数理统计:重点、难点、考点辅导与精析师义民,西北工业大学出版社,2012

第一节 随机事件的概念

- 一、概率论的诞生及应用
- 二、随机现象
- 三、随机试验
- 四、样本空间 样本点
- 五、随机事件的概念
- 六、内容小结

页____返回

一、概率论的诞生及应用

1. 概率论的诞生

问题: 1654年,一个名叫梅累(Mere)的法国骑士就"两个赌徒约定赌若干局,且谁先赢 c 局便算赢家。

已知一赌徒胜 a 局 (a < c),另一赌徒胜 b局 (b < c)时便终止赌博,问应如何分赌本"为题。 法国数学家帕斯卡(Pascal),帕斯卡与费马讨论这一问题,于1654 年共同建立了概率论的第一个基本概念 ——数学期望.

2. 概率论的应用

概率论是数学的一个分支,它研究随机现象的数量规律.概率论的广泛应用几乎遍及所有的科学领域,例如:天气预报,地震预报,产品的抽样调查;在通讯工程中可用以分析信号的抗干扰性,分辨率等等.

二、随机现象

自然界所观察到的现象:确定性现象 随机现象

1.确定性现象

在一定条件下必然发生的现象称为确定性现象.

实例

"太阳不会从西边升起",

"水从高处流向低处",

"同性电荷必然互斥"。

确定性现象的特征 ■ 条件完全决定结果

2. 随机现象

在基本条件完全相同的条件下,可能发生也可能不发生的现象称为随机现象.

实例1"在相同条件下掷一枚均匀的硬币,观察正反两面出现的情况".

结果有可能出现正面也可能出现反面.

实例2 "用同一门炮向同一目标发射同一种炮弹多大,观察弹落点的情况".

结果有可能为:

实例4 "从一批含有正品和次品的产品中任意抽取一个产品".

其结果可能为: 正品、次品.

实例5 "过马路交叉口时,可能遇上各种颜色的交通 指挥灯".

实例6"一只灯泡的寿命" 可长可短.

3. 随机现象的分类

个别随机现象:原则上不能在相同条件下重 复出现(例6灯泡寿命)

大量性随机现象: 在相同条件下可以重复出现 (例1-5)

随机现象的特征 ■ 条件不能完全决定结果

回忆确定性现象的特征?

说明

随机现象在一次观察中出现什么结果具有偶然性,但在大量重复试验或观察中,这种结果的出现具有一定的统计规律性,概率论就是研究随机现象这种本质规律的一门数学学科.

如何来研究随机现象?

随机现象是通过随机试验来研究的.

问题 什么是随机试验?

三、随机试验

定义 在概率论中,把具有以下三个特征的试验称为随机试验.

- 1. 可以在相同的条件下重复地进行;
- 2. 每次试验的可能结果不止一个,并且能事 先明确试验的所有可能结果;
- 3. 进行一次试验之前不能确定哪一个结果会出现.

说明

- 1. 随机试验简称为试验, 是一个广泛的术语.
- 2. 随机试验通常用 E 来表示.

实例"抛掷一枚硬币,观察正面,反面出现的情况".

分析

(1) 试验可以在相同的条件下重复地进行;

(2) 试验的所有可能结果:

正面,反面;

(3) 进行一次试验之前不能确定哪一个结果会出现.

故为随机试验.

同理可知下列试验都为随机试验

1."抛掷一枚骰子,观察出现的点数"

2."从一批产品中,依次任选三件,记录出现正品与次品的件数".

3. 记录某公共汽车站 某日上午某时刻的等 车人数.

4. 从一批灯泡中任取一只,测试其寿命.

四、样本空间样本点

问题: 随机试验的结果怎么去表述?

现代集合论为表述随机试验提供了一个方便的工具.

定义: 随机试验 E 的所有可能结果组成的集合称为 E 的样本空间, 记为 Ω .

定义: 样本空间的元素,即试验E的每一个(最简单的不能再分解的)可能结果,称为样本点.记作 ω 或e.

实例1 抛掷一枚硬币,观察字面,花面出现的情况.

H→字面朝上

 $\Omega = \{H,T\}.$

 $T \to 花面朝上$

实例2 抛掷一枚骰子,观察出现的点数.

 $\Omega = \{1, 2, 3, 4, 5, 6\}.$

实例3 从一批产品中,依次任选三件,记录出现正品与次品的情况.

记 $Z \rightarrow$ 正品, $C \rightarrow$ 次品.

则 $\Omega = \{ ZZZ, ZZC, ZCZ, CZZ, ZCC, CCC\}.$

实例4 记录某公共汽车站某日上午某时刻的等车人数.

$$\Omega = \{0, 1, 2, \cdots\}.$$

实例4 从一批灯泡中任取一只,测试其寿命.

$$\Omega = \{t \mid t \geq 0\}.$$

其中 t 为灯泡的寿命.

$$\Omega = \{0, 1, 2, \cdots\}.$$

课堂练习

写出下列随机试验的样本空间.

- 1. 同时掷三颗骰子,记录三颗骰子之和.
- 2. 生产产品直到得到10件正品,记录生产产品的总件数.

答案

1.
$$\Omega = \{3, 4, 5, \dots, 18\}$$
.

2.
$$\Omega = \{10, 11, 12, \cdots\}$$
.

- 说明 1. 试验不同,对应的样本空间也不同.
 - 2. 同一试验, 若试验目的不同,则对应的样本空间也不同.

例如 对于同一试验:"将一枚硬币抛掷三次".

若观察正面 H、反面 T 出现的情况,则样本空间为

 $\Omega = \{HHH, HHT, HTH, THH, HTT, TTH, TTH, THT, TTT\}.$

若观察出现正面的次数,则样本空间为

$$\Omega = \{0, 1, 2, 3\}.$$

说明 3. 建立样本空间,事实上就是建立随机现象的数学模型. 因此,一个样本空间可以概括许多内容大不相同的实际问题.

例如 只包含两个样本点的样本空间,

$$\Omega = \{H, T\}$$

它既可以作为抛掷硬币出现 正面 或出现 反面的模型,也可以作为产品检验中合格与不合格的模型,又能用于排队现象中有人排队与无人排队的模型等.

五、随机事件的概念

在随机试验中,我们往往会关心某个或某些结果是否会出现. 这就是 随机事件

1. 基本概念

随机事件 随机试验 E 的样本空间 Ω 的子集称 为 E 的随机事件, 简称事件.

实例 抛掷一枚骰子,观察出现的点数.

试验中,骰子"出现1点","出现2点",…,"出现6点",

"点数不大于4","点数为偶数"等都为随机事件.

基本事件 由一个样本点组成的单点集.

实例 "出现1点","出现2点",…,"出现6点".

复合事件 由若干个样本点组成的点集.

实例 "点数不大于4","点数为偶数".

必然事件 随机试验中必然会出现的结果.

实例 上述试验中"点数不大于6"就是必然事件.

不可能事件 随机试验中不可能出现的结果. 实例 上述试验中"点数大于6"就是不可能事件.

必然事件的对立面是不可能事件,不可能事件的对立面是必然事件,它们互称为对立事件.

2. 几点说明

(1) 随机事件可简称为事件,并以大写英文字母

 A,B,C,\ldots 来表示事件.

例如 抛掷一枚骰子,观察出现的点数.

可设A = "点数不大于4",B = "点数为奇数"等等.

(2) 随机试验、样本空间与随机事件的关系

每一个随机试验相应地有一个样本空间,样 本空间的子集就是随机事件.

随机试验——样本空间———随机事件

六、内容小结

- 1. 随机现象的特征:条件不能完全决定结果.
- 2. 随机现象是通过随机试验来研究的.
 - (1) 可以在相同的条件下重复地进行;
 - (2)每次试验的可能结果不止一个,并且能事 先明确试验的所有可能结果;
 - (3) 进行一次试验之前不能确定哪一个结果会出现.
- 3. 随机试验、样本空间与随机事件的关系

随机试验——样本空间———随机事件

随机试验