

第三节 随机事件的概率

- 一、频率的定义与性质
- 二、概率的统计定义
- 三、古典概型
- 四、几何概型
- 五、概率的公理化定义

下页 ——返回

一、频率的定义与性质

1. 定义

在相同的条件下,进行了n次试验,在这n次试验中,

- 事件 A 发生的次数 n_A 称为事件 A 发生的频数.
- 比值 $\frac{n_A}{n}$ 称为事件 A 发生的频率,并记成 $f_n(A)$.

2. 性质

设A是随机试验E的任一事件,则

$$(1) \ 0 \le f_n(A) \le 1;$$

(2)
$$f(\Omega) = 1$$
, $f(\emptyset) = 0$;

$$(3)$$
 若 A_1, A_2, \dots, A_k 是两两互不相容的事件,则
$$f(A_1 \cup A_2 \cup \dots \cup A_k) = f_n(A_1) + f_n(A_2) + \dots + f_n(A_k).$$

实例 将一枚硬币抛掷 5 次、50 次、500 次,各做 7遍,观察正面出现的次数及频率.

试验	n=5		n = 50		n = 500	
序号	n_H	f	n_H	f	n_H	f
1	2	0.4	22	0.44	251	0.502
2	3	0.6	25	0.50	249	0.498
3	1	0.2	21	0.42	256	0.512
4	5	1.0	25	0.50	247	0.494
5	1	0.2	24	0.48	251	0.502
6	2	0.4	18	0.36	262	0.524
7	4	0.8	27	0.54	258	0.516

在一处波动较大

在一处波动较小

随n的增大,频率 f呈现出稳定性

从上述数据可得

- (1) 频率有随机波动性,即对于同样的n,所得的f不一定相同;
- (2) 抛硬币次数 n 较小时, 频率 f 的随机波动幅度较大, 但随 n 的增大, 频率 f 呈现出稳定性. 即当 n 逐渐增大时频率 f 总是在 0.5 附近摆动, 且逐渐稳定于 0.5.

实验者	n	$n_{_H}$	f
德.摩根	2048	1061	0.5181
蒲丰	4040	2048	0.5069
K.皮尔逊	12000	6019	0.5016
K.皮尔逊	24000	12012	0.5005

目录 上页 下页 返回 结束

重要结论

频率当n 较小时波动幅度比较大,当n 逐渐增大时,频率趋于稳定值p, $0 \le p \le 1$ 这个稳定值从本质上反映了事件在试验中出现可能性的大小.它就是事件的概率. 记作 P(A) = p

注. 1 °
$$f_n(A) = \frac{n_A}{n}$$
 与 $P(A)$ 的区别
$$f_n(A) = \frac{n_A}{n}$$
 是一个随机数,是变数,它

与随机试验有关; P(A)是一个确定的数!

- 2° 当试验次数n很大时,有 $P(A) \approx f_n(A) = \frac{n_A}{n}$
- 3°概率统计定义的缺陷
 - (1) 不便于理论研究 需要作大量的试验,才能观察出 $f_n(A) = \frac{n_A}{n}$ 的稳定值.
 - (2) 在数学上不够严谨.

请同学们思考?

医生在检查完病人的时候摇摇头"你的病很重,在十个得这种病的人中只有一个能救活."当病人被这个消息吓得够呛时,医生继续说"但你是幸运的.因为你找到了我,我已经看过九个病人了,他们都死于此病."

医生的说法对吗?

二、概率的统计定义

1.定义1.2

在随机试验中,若事件A出现的频率m/n随着试验次数n的增加,趋于某一常数 p, $0 \le p \le 1$ 则定义事件A的概率为 p, 记作P(A) = p.

性质1.1 (概率统计定义的性质)

(1) 对任一事件A,有 $0 \le P(A) \le 1$;

(2)
$$P(\Omega) = 1, P(\emptyset) = 0;$$

- (3) 对于两两互斥的有限多个事件 A_1, A_2, \dots, A_m , $P(A_1 + A_2 + \dots + A_m) = P(A_1) + P(A_2) + \dots P(A_m)$ 证明 (1) 显然成立;
- (2)由于 Ω 是必然事件,每次试验均必然发生,则, 频率恒等于1,自然 p=1;

对于Ø,由于它是不可能事件,每次试验均不可能发生,则频率恒等于0, p=0.

(3) 由于 A_1, A_2, \dots, A_m 两两互斥,所以 $A = A_1 + A_2 + A_3 + A_4 + A_5 + A_5$

$$\cdots + A_m$$
的频率 $\frac{r}{n}$ 与 A_1, A_2, \cdots, A_m 的频率 $\frac{r_1}{n}, \frac{r_2}{n}, \cdots, \frac{r_m}{n}$

满足等式
$$\frac{r}{n} = \frac{r_1}{n} + \frac{r_2}{n} + \cdots + \frac{r_n}{n}$$

根据定义1.2知

$$P(A_1 + \cdots + A_m) = P(A_1) + \cdots + P(A_m)$$

说明

概率的统计定义直观地描述了事件发生的可能性大小,反映了概率的本质内容,但也有不足,即无法根据此定义计算某事件的概率.

三、古典概型

古典概型随机试验

1.古典概型定义

若随机试验 E 具有下列两个特征:

1) 有限性

样本空间 Ω 中,只有有限个样本点: $\omega_1, \omega_2, \dots, \omega_n$ 即 $\Omega = \{\omega_1, \omega_2, \dots, \omega_n\}$

2) 等可能性

 $\omega_1, \omega_2, \cdots, \omega_n$ 发生的可能性相等,

则称E所描述的概率模型为古典概型.

2. 古典概型中事件概率的计算公式(定义1.3)

设试验 E 的样本空间 Ω 由n 个样本点构成,A 为 E 的任意一个事件,且包含 m 个样本点,则事件 A 出现的概率记为:

$$P(A) = \frac{m}{n} = \frac{A \text{ 所包含样本点的个数}}{$$
样本空间 Ω 所含样本点的总数.

称此为概率的古典定义.

例1 滨江宾馆共有职工200人,其中女性有 160人. 现从所有职工任选一人,选得 男性的概率是多少?

解 样本点总数: n = 200(人)

事件A="选得男性"

A所包含的样本点数(即男性职工数)

为: m = 200-160=40(人)

$$\therefore P(A) = \frac{m}{n} = \frac{40}{200} = \frac{1}{5} = 0.2$$

3. 常见的三种古典概型基本模型

- (1) 摸球模型;
- (2) 分房问题;
- (3) 随机取数问题.

例5 摸球模型

(1) 无放回地摸球

问题1 设袋中有M只白球和 N只黑球,现从袋中 无放回地依次摸出m+n只球,求所取球恰好含m个 白球,n个黑球的概率?

解 设 $A = \{$ 所取球恰好含m个白球,n个黑球 $\}$

样本空间包含样本点个数为: C_{M+N}^{m+n}

A 所包含基本事件的个数为: $C_M^m \cdot C_N^n$

故
$$P(A) = \frac{C_M^m \cdot C_N^n}{C_{M+N}^{m+n}}.$$

同类型的问题还有:

- 1) 中彩问题;
- 2) 抽签问题;
- 3) 分组问题;
- 4) 产品检验问题;
- 5) 鞋子配对问题;
- 6) 扑克牌花色问题;
- 7) 英文单词、书、报及电话号码等排列问题.

(2) 有放回地摸球

问题2 设袋中有4只红球和6只黑球,现从袋中有放 回地摸球3次,求前2次摸到黑球、第3次摸到红球 的概率.

解 设 $A = \{ 前2次摸到黑球, 第三次摸到红球 \}$

第3次摸到红球 4种

第1次摸到黑球 6种

第2次摸到黑球 6种

样本空间包含样本点总数为 10×10×10=103

第1次摸球

第2次摸球一10种

第3次摸球

样本空间包含样本点总数为 10×10×10=103,

A 所包含基本事件的个数为 6×6×4,

故
$$P(A) = \frac{6 \times 6 \times 4}{10^3} = 0.144.$$

同类型的问题还有:

- 1) 电话号码问题;
- 2) 骰子问题.
- 3) 英文单词、书、报等排列问题.

例6 分房模型

有n个人,每个人都以同样的概率 1/N被分配在 $N(n \le N)$ 间房中的每一间中,试求下列各事件的概率:

- (1) 某指定n间房中各有一人;
- (2) 恰有n间房, 其中各有一人;
- (3) 某指定房中恰有 $m(m \le n)$ 人.

解 1°先求样本空间Ω所含的样本点总数.

分析 把n个人随机地分到N个房间中去,每一种分法就对应着一个样本点(基本事件),由于每个人都可以住进N间房中的任一间,所以每一个人有N种分法,n个人共有 $N \times N \times \cdots \times N = N^n$ 种分法,即

样本点总数: N^n

2°(1)设A="某指定n间房中各有一人"

则 A所含样本点数: $P_n^n = n!$ \therefore $P(A) = \frac{n!}{N^n}$

(2) 设 B= "恰有n间房,其中各有一人"

分析: •对于事件B,由于未指定哪n个房间,所以这n间房可以从N个房间中任意选取,共有 C_N^n 种分法.

•对于每一选定的n间房,其中各有一人的分法有n!种,所以事件B所含的样本点数: $C_N^n \cdot n$!

$$\therefore P(B) = \frac{C_N^n \cdot n!}{N^n}$$

(3) 设 C = "某指定房中恰有m ($m \le n$)人".

分析 "某指定房中恰有 $m(m \le n)$ 人",这 m个人可以从n个人中任意选出, 共有 C_n^m 种选法,而其他的n-m个人可以任意地被分到余下的N-1间房中去,共有 $(N-1)^{n-m}$ 种分法, 所以事件C所含的样本点数:

$$C_n^m \cdot (N-1)^{n-m}$$

$$\therefore P(C) = \frac{C_n^m \cdot (N-1)^{n-m}}{N^n}$$

同类型的问题还有:

- 1) 球在杯中的分配问题; (球→人,杯→房)
- 3) 旅客下站问题; (站→房)
- 4) 印刷错误问题; (印刷错误→人,页→房)
- 5) 性别问题 (性别→房, *N*=2) 等等.

四、几何概型

1. 几何概型定义

若试验E具有下列特征:

- 1) 无限性: E的样本空间Ω是某几何空间中的一个区域,其包含无穷多个样本点,每个样本点由区域Ω内的点的随机位置所确定;
- 2)等可能性:每个样本点的出现是等可能的,即样本点落在Ω内几何度量相同的子区域是等可能的,

则称E所描述的概率模型为几何概型,并称

E为几何概型随机试验.

注.

几何空间	一维	二维	三维	•••
几何度量	长度	面积	体积	•••

2. 几何概率

定义. 对于随机试验E,以m(A)表示的几何度量, Ω 为样本空间. 若 $0 < m(\Omega) < +\infty$,则对于任一事件A,定义其概率为

$$P(A) = \frac{m(A)}{m(\Omega)}$$

注.
$$-4$$
: $P(A) = \frac{A \text{的长度}}{\Omega \text{的长度}}$;

二维:
$$P(A) = \frac{A \text{的面积}}{\Omega \text{的面积}}$$
;

三维:
$$P(A) = \frac{A \text{的体积}}{\Omega \text{的体积}}$$
.

例8 在线段AD上任取两点B, C.在B, C处 折断得三条线段, 求"这三条线段能构 成三角形"的概率.

解 依题意,有

$$\begin{cases} 0 < x < l, 0 < y < l \\ 0 < l - (x + y) < l \end{cases}$$

样本空间 Ω :

$$0 < x < l, \quad 0 < y < l$$

$$0 < x + y < l$$

: 三线段能构成三角形

⇔其中任一线段之长小于其余两线段之和.

$$\therefore 0 < x < l - x, 0 < y < l - y$$

且
$$0 < l - (x + y) < x + y$$

设A="三线段能构成三角形"

则
$$A: 0 < x < \frac{l}{2}, 0 < y < \frac{l}{2},$$

$$\frac{l}{2} < x + y < l$$

$$\therefore P(A) = \frac{S(A)}{S(\Omega)} = \frac{\frac{1}{2}(\frac{l}{2})^2}{\frac{1}{2}l^2} = \frac{1}{4}$$

五、概率的公理化定义

- 1.定义. 设E是随机试验, Ω 是它的样本空间,对于E的每一事件A赋予一个实数,记作P(A),若P(A)满足下列三条公理:
- (1) 非负性:对于每一事件A,有 $P(A) \ge 0$;
- (2) 规范性: $P(\Omega)=1$;
- (3) 可列可加性: 对于两两互斥的事件 A_1 , A_2 ,..., 即 $i \neq j$ 时, $A_iA_j = \emptyset$ ($i,j = 1,2, \dots$),则有

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

则称P(A)为事件A的概率.

2. 概率的性质

$$(1) P(\emptyset)=0$$
证 $\Omega = \Omega + \emptyset + \emptyset + \cdots$

$$P(\Omega)=P(\Omega)+P(\emptyset)+P(\emptyset)+\cdots$$

$$P(\Omega)=1 \therefore P(\emptyset)=0$$

(2) 有限可加性:

设 A_1 , A_2 ,…, A_m 为有限个两两互斥事件,则

$$P(\sum_{i=1}^{m} A_i) = \sum_{i=1}^{m} P(A_i)$$

if $A_1 + A_2 + \dots + A_m = A_1 + A_2 + \dots + A_m + \emptyset +$

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

$$= P(A_1 + A_2 + \dots + A_m + \emptyset + \emptyset + \dots)$$

$$= P(A_1) + P(A_2) + \cdots + P(A_m) + P(\emptyset) + P(\emptyset) + P(\emptyset)$$

$$= P(A_1) + P(A_2) + \cdots + P(A_m)$$

(3) 逆事件的概率: 对于任意事件A, 有 $P(\overline{A}) = 1 - P(A)$

$$iE : A + \overline{A} = \Omega, A\overline{A} = \emptyset$$

$$\therefore P(A) + P(\overline{A}) = P(\Omega) = 1$$

即
$$P(\overline{A}) = 1 - P(A)$$

(4) 若 $B \subset A$,则P(A-B) = P(A) - P(B)

$$\mathbf{i}\mathbf{E} : \mathbf{B} \subset \mathbf{A} : \mathbf{A} = \mathbf{A} \cup \mathbf{B} = \mathbf{B} + (\mathbf{A} - \mathbf{B})$$

$$X :: B(A-B) = BA\overline{B} = \emptyset$$

$$\therefore P(A) = P(B) + P(A - B)$$

即
$$P(A-B)=P(A)-P(B)$$

推论1(单调性) 若 $B \subset A$,则 $P(B) \leq P(A)$

证 由性质4,及 $P(A-B)\geq 0$,知命题成立.

(5) 概率的加法公式:

对于任意两个事件A,B,有

$$P(A \cup B) = P(A) + P(B) - P(AB)$$

$$\mathbf{i}\mathbf{E}: A \cup B = A + (B - A)$$

$$B - AB = B\overline{AB} = B(\overline{A} \cup \overline{B})
= B\overline{A} \cup B\overline{B} = B\overline{A} \cup \emptyset
= B\overline{A} = B - A$$

$$\therefore A \cup B = A + (B - AB)$$

$$X :: A(B-AB) = AB\overline{A} = \emptyset$$

$$\therefore P(A \cup B) = P(A) + P(B - AB)$$

$$::AB\subset B$$

$$P(B-AB) = P(B) - P(AB)$$

从而
$$P(A \cup B) = P(A) + P(B) - P(AB)$$

推论2. $P(A \cup B) \leq P(A) + P(B)$

一般地,(次可加性) $P(\bigcup_{i=1}^{n} A_i) \leq \sum_{i=1}^{n} P(A_i)$

多退少补原理:

推论3. 对于任意n个事件 A_1 , A_2 ,..., A_n ,有

$$P(\bigcup_{i=1}^{n} A_i) = \sum_{i=1}^{n} P(A_i) - \sum_{1 \le i < j \le n} P(A_i A_j) + \sum_{i=1}^{n} P(A_i A_i) = \sum_{i=1}^{n} P(A_i A_i) - \sum_{i \le i < j \le n} P(A_i A_i) + \sum_{i \le i \le n} P(A_i A_i) = \sum_{i=1}^{n} P(A_i A_i) + \sum_{i \le i \le n} P(A_i A_i) = \sum_{i \le i \le n} P(A_i A_i) + \sum_{i \le i \le n} P(A_i A_i) = \sum_{i \le i \le n} P(A_i A_i) + \sum_{i \le i \le n} P(A_i A_i) = \sum_{i \le i \le n} P(A_i A_i) + \sum_{i \le i \le n} P(A_i A_i) = \sum_{i \le i \le n} P(A_i A_i) + \sum_{i \le i \le n} P(A_i A_i) = \sum_{i \le i \le n} P(A_i A_i) + \sum_{i \le i \le n} P(A_i A_i) = \sum_{i \le n} P(A_i A_i) + \sum_{i \le i \le n} P(A_i A_i) = \sum_{i \le n} P(A_i A_i) + \sum_{i \le n} P(A_i A_i) = \sum_{i \le n} P(A_i A_i) = \sum_{i \le n} P(A_i A_i) + \sum_{i \le n} P(A_i A_i) = \sum_{i \ge n} P(A_i A_i$$

$$\sum_{1 \le i < j < k \le n} P(A_i A_j A_k) + \dots + (-1)^{n+1} P(A_1 A_2 \cdots A_n)$$

注. 1°古典概率满足概率的公理化定义;

验证: (1) $:: 0 \le m \le n$

$$\therefore \quad 0 \le P(A) = \frac{m}{n} \le 1$$

(2) ::対于
$$\Omega$$
, $m=n$:: $P(\Omega) = \frac{m}{n} = 1$

2°几何概率满足概率的公理化定义.

例10 已知
$$P(A) = \frac{1}{3}$$
, $P(B) = \frac{1}{2}$, 分别在下列三利情形下,求 $P(B\overline{A})$ 的值.

- (1) A与B互斥;
- (2) $A \subset B$;
- (3) $P(AB) = \frac{1}{8}$.

解 (1)
$$AB = \emptyset$$
 , $B \subset \overline{A}$: $B\overline{A} = B$

故
$$P(B\overline{A}) = P(B) = \frac{1}{2}$$

(2) $A \subset B$;

$$P(B\overline{A}) = P(B - A)$$

$$=P(B)-P(A) = \frac{1}{2}-\frac{1}{3}=\frac{1}{6}.$$

(3)
$$P(AB) = \frac{1}{8}$$
.

$$B\overline{A} = B - A = B - AB$$
 $AB \subset B$

$$\therefore P(B\overline{A}) = P(B - AB) = P(B) - P(AB)$$

$$=\frac{1}{2}-\frac{1}{8}=\frac{3}{8}.$$